DOCUMENT RESUME ED 363 828 CG 026 011 AUTHOR Sampson, James P., Jr.; Norris, Debra S. TITLE The Financial Status, Organizational Structure, and Staffing of Career Information Delivery Systems in the United States: Technical Report No. 16. INSTITUTION Florida State Univ., Tallahassee, Center for Florida State Univ., Tallahassee. Center for the Study of Technology in Counseling and Career Development. SPONS AGENCY National Occupational Information Coordinating Committee (DOL/ETA), Washington, DC. PUB DATE Mar 93 NOTE 81p.; For related documents, see CG 026 002-010. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS Career Counseling; *Career Development; *Career Guidance; *Computer Uses in Education; *Delivery Systems; Financial Support; *Information Dissemination; *Organizational Climate #### **ABSTRACT** The purpose of this study was to collect, analyze, and disseminate baseline data to aid computer-based career information delivery system (CIDS) operators and state and federal policy makers in making more informed decisions about the financing, organizational structure, and staffing of CIDS. CIDS are computer-based resources that provide information on occupations and related education and training opportunities. The study population was defined as the 45 state occupational information coordinating committee (SOICC)-recognized CIDS, plus CIDS operating in California, Connecticut, and New York. Since Missouri has two separate SOICC-recognized CIDS, the total possible number of CIDS was 49. Forty-seven CIDS returned the CIDS Information Collection Form, yielding a final response rate of 96%. The results revealed that user fees provided between 47 and 51% of CIDS funding. The greatest change in funding involved the increase in user fees. In terms of organizational structure, a diversity of agencies and organizations served on many CIDS governing and advisory boards. In terms of staff responsibilities, it appears that less time is allocated to training in comparison with other staff duties. Seventeen data tables and other relevant forms are appended. (NB) ********************* ^{*} from the original document. * ^{*} Reproductions supplied by EDRS are the best that can be made # The Financial Status, Organizational Structure, and Staffing of Career Information Delivery Systems in the United States: **Technical Report No. 16** by James P. Sampson, Jr. Debra S. Norris U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy March 1993 PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Center for the Study of Technology in Counseling and Career Development Department of Human Services and Studies 215 Stone Building The Florida State University Tallahassee, Florida 32306-3001 James P. Sampson, Jr. is Professor and Co-Director of the Center for the Study of Technology in Counseling and Career Development and Debra S. Norris is a graduate student in the Department of Human Services and Studies at Florida State University. Appreciation is expressed to Eleanor Dietrich, Valorie Hopkins, Carol Kososki, Roger Lambert, Chuck Mollerup, and Harvey Ollis for their review of an initial draft of the survey instrument, to Bob Loft for final preparation of the survey and collecting the data, and to Eleanor Dietrich, Janet Lenz, Harvey Ollis, Robert Reardon, and Sandra Sampson for their review of an initial draft of this report. Funding for this research was provided by the National Occupational Information Coordinating Committee. # **Table of Contents** | <u>!</u> | Page | |--------------------------------|------| | Abstract | 1 | | Statement of the Problem | 3 | | Purpose of the Study | 3 | | Method | | | Population | 4 | | Instrumentation | | | Procedures | | | Results | | | Financial Status | 5 | | Organizational Structure | 6 | | Responsibilities of CIDS Staff | 7 | | Supplemental Data | | | Discussion | 7 | | References | 9 | | Tables and Figures | 10 | | Aspendix | 53 | # List of Tables | <u>P</u> . | age | |---|------| | Table 1 Addresses of Individuals Who Completed the CIDS Form | | | Table 2 Funding Sources, 1990-1993 | 14 | | Table 3 Changes in Funding - Decreasing, Increasing, & Stable, 1991-1993 | 19 | | Table 4 Additional Funding Breakdowns Relative to Total Funding | 24 | | Table 5 Total Funding, 1990-1993, as Compared with Estimated Need | 25 | | Table 6 Perceptions of the Reasons for Increase Occurring from 1990-1991 to 1991-1992 | | | Table 7 Perceptions of the Reasons for Decreases in Funding from 1990-1991 to 1991-1992 | | | Table 8 What Impact did the Decreases (1990-1991 to 1991-1992) have on the | | | CIDS operation? | 31 | | Table 9 Types of Assistance CIDS Need in Order to Cope with Financial Problems | | | Table 10 Security of Funding for CIDS | | | Table 11 Enabling Legislation | | | Table 12 CIDS Organizational Structure (Administrative Agent for State CIDS) | | | Table 13 Governing Board Chairs | | | Table 14 Advisory Board Chairs | | | Table 15 CIDS Organizational Structure (Organizations Represented on Governing | | | and Advisory Boards) | 46 | | Table 16 Percentage of Staff Responsibilities | | | Table 17 Additional Comments | | | | - | | • | | | List of Figures | | | . | | | Figure 1 Changes in Source Funding (Funds), 1991-1993 | age | | Figure 2 Changes in Source Funding (States Reporting), 1991-1993 | 10 | | Figure 3 Changes in Source Funding (States Reporting), 1991-1993 | | | Figure 4 Changes in Source Funding (Stability), 1991-1993 | | | Figure 5 Changes in Source Funding - Decreasing, 1991-1993 | | | Figure 6 Changes in Source Funding - Increasing, 1991-1993 | | | | | | Figure 7 Total FundingFigure 8 Perceived Security of Funding for CIDS Operation During the Coming Two Years | | | | | | Figure 9 Total Administrative Agents for CIDS | | | Figure 10 State CIDS Governing and Advisory Board | | | Figure 11 Percentage of Staff Responsibilities | | | Figure 12 Type of CIDS | . 50 | The Financial Status, Organizational Structure, and Staffing of Career Information Delivery Systems in the United States: Technical Report No. 16 #### **Abstract** The purpose of this study was to collect, analyze, and disseminate baseline data to aid computer-based career information delivery system (CIDS) operators and state and federal policy makers in making more informed decisions about the financing, organizational structure, and staffing of CIDS. Lester and Ollis (1988) defined CIDS as "computer-based resources that provide information on occupations and related education and training opportunities" (p. 205). A total of 47 out of the 49 eligible CIDS returned the CIDS Information Collection Form, yielding a final response rate of 96%. Results are presented in 17 tables and 11 figures. The results are then discussed, including specific attention to implications for the future. The Financial Status, Organizational Structure, and Staffing of Career Information Delivery Systems in the United States: Technical Report No. 16 Career Information Delivery Systems (CIDS) have evolved from a new technological innovation in the 1970's to a key element in the delivery of career information in the United States in the 1990's. McCormac (1988) noted that CIDS, "were developed to fulfill the needs students and adults have for increased and improved career guidance services" (p. 196). Lester and Ollis (1988) defined CIDS as "computer-based resources that provide information on occupations and related education and training opportunities" (p. 205). Hopkins, Kinnison, Morgenthau, and Ollis (1992) stated that CIDS provide useful information for people who are exploring, planning, or making decisions about careers. CIDS contain national, state, and local information about occupations, educational and training institutions and programs, and related subjects. . . . Most of these systems are computer-based, but other media are also used to provide information. Tabloid newspapers and telephone hotlines, for example, can reach people in areas without access to computerized systems (p. 1). During 1990-91, over 6.9 million individuals used CIDS at over 18,282 sites in the United States, excluding telephone hotline contacts or the use of print or audio-visual media (ACSCI, 1992). The evolution of CIDS has been recorded in the Annual Directory of the Association of Computer-Based Systems of Career Information (ACSCI). Data on 50 CIDS (ACSCI, 1992) are provided in the following categories: CIDS name, address, and telephone Names of staff members Number of FTE staff Reporting period Administrative Agency Governing board chair Advisory group chair Delivery system Delivery medium User site categories (including number of sites and number of users) Other information products and services Developmental projects Funding percentages Using ACSCI directory information as a foundation, Hopkins et al. (1992) integrated supplementary ACSCI survey data into a general status report on the nature and use of CIDS in the United States. The report included the following topics related to CIDS: Overall functioning General use of CIDS User sites Users Access (direct search, structured search, standardized tests) Databases (educational and occupational information) Delivery media Training and support materials ¹ Unless otherwise noted, within this study CIDS refer to <u>computer-based</u> career information delivery systems. # Standards and guidelines #### Statement of the Problem As the labor market in the
United States becomes less stable, adolescents and adults are making increased demands on Career Information Delivery Systems (CIDS) to provide information necessary to make career and employment decisions. However, during this time of increased demand for CIDS services, public sector funding for CIDS appears to be less stable. As a result, it is important to ensure that the financing, organizational structure, and staffing of CIDS are appropriate given the increasing demand for services. CIDS operators, faced with impending change in funding sources and amounts, need an analysis of baseline data that describes the current financial status of CIDS in the United States. CIDS operators also need data on administrative agents, governing boards, and advisory boards in order to evaluate options for creating organizational structures that are cost-efficient, yet allow effective input among stakeholders in order to maximize funding opportunities. Finally, CIDS operators need data on staffing patterns, since personnel costs are a major element in CIDS budgets. This analysis and baseline data will allow CIDS operators to make comparisons among CIDS. For example, a CIDS operator could evaluate funding, organization, and staffing within their state in comparison with all CIDS in general or CIDS with similar characteristics. While the ACSCI Annual Directory data (ACSCI, 1992) and the CIDS Status Report (Hopkins, et al., 1992) provide valuable information, these data sources were not designed to provide specific details on the financing, organizational structure, and staffing of CIDS. #### Purpose of the Study ' The purpose of this study was to collect, analyze, and disseminate baseline data to aid CIDS operators and state and federal policy makers in making more informed decisions about the financing, organizational structure, and staffing of CIDS. The following specific questions were addressed: - 1) What are the current CIDS funding sources and levels for 1990-1991, 1991-1992, and 1992-1993? - 2) What changes have occurred in funding between 1990-1991 and 1992-1993? - 3) What are the funding levels for CIDS research and development and CIDS evaluation relative to total CIDS funding? - 4) What are CIDS operators' perceptions of the estimated need for CIDS funding relative to CIDS funding for 1990-1991, 1991-1992, and 1992-1993? - 5) What are CIDS operators' perceptions of the reasons for increases and decreases in CIDS funding? - 6) What are CIDS operators' perceptions of the impact of decreases in CIDS funding on CIDS operation? - 7) What are CIDS operators' perceptions of the type of assistance needed in order for CIDS to cope with financial problems? - 8) What are CIDS operators' perceptions of the relative security of CIDS funding? - 9) What is the enabling legislation that provides the legal mandate for the financing and operation of CIDS? - 10) What administrative agents exist for CIDS? - 11) What are the prevalence and nature of governing boards and advisory boards for CIDS? - 12) What are the percentages of CIDS staff responsibilities allocated to management, clerical support, user services and marketing, training, information development, software development, and other? - 13) What type of CIDS (systems obtained, purchased, or leased from some other entity vs. systems developed within a state or municipality) are currently in use? #### Method #### **Population** This analysis of financial status, organizational structure, and staffing was designed to include the total population of CIDS operating in the United States as of June 1992. A total of 46 states and territories were operating CIDS recognized by the appropriate state occupational information coordinating committee (SOICC) in 1992 (NOICC, 1992). California, Connecticut and New York have several large computerized CIDS, both public and private, in operation, but the SOICC has not designated any as the official statewide CIDS. Seven states/territories did not have a computer-based state-wide system in operation as of June 1992, including Guam, Massachusetts, New Hampshire, Northern Mariana Islands, Texas, West Virginia and the Virgin Islands (NOICC, 1992, p. 22). For the purposes of this investigation, the population was defined as the 45 SOICC-recognized CIDS, plus CIDS operating in California, Connecticut, and New York. Since Missouri has two separate SOICC-recognized CIDS (CHOICES and VIEW), the total possible number of CIDS was 49. California data was from the EUREKA system. New York data was from the New York City MetroGuide system. A total of 48 out of the eligible 49 CIDS responded to the survey described in the following section, resulting in a response rate of 98%. One state was subsequently removed from the study. The CIDS in the state of Michigan has recently experienced substantial change in financing and organization. Given the previous budget and staffing of this CIDS, data from Michigan was omitted from the analyses in order to avoid inappropriately skewing the results. As a result, a total of 47 out of the 49 eligible CIDS were included, yielding a final response rate of 96%. Since individuals completing the survey did not always respond to all of the items, the response rate for any given question was often less than 96%. Given the exploratory nature of this study, response rates were judged adequate to provide valid and generalizable data. #### Instrumentation Given the unique nature of the questions being asked in this investigation, a survey was judged as the best approach for obtaining data. After basic research questions were identified, a draft of the survey was developed by the authors of this study. A panel of reviewers representing CIDS operators, the National Occupational Information Coordinating Committee (NOICC), SOICC's, and ACSCI, then reviewed and suggested revisions for the survey in order to ensure that the research questions were appropriately addressed. The revised survey was then approved by the Contract Officer at NOICC for dissemination. In order to minimize the number of requests for $^{^2}$ Future analyses of the financial status, organizational structure, and staffing of CIDS need to include Michigan as soon as the situation stabilizes. information required of CIDS operators, the survey for this investigation was integrated as Part II (pages 6 through 12) of the annual ACSCI survey entitled, "CIDS Information Collection Form." A copy of the CIDS Information Collection Form may be found in the Appendix. #### **Procedures** A letter soliciting participation in the study from the ACSCI Clearinghouse Coordinator and the CIDS Information Collection Form was mailed to the 49 eligible CIDS. An information copy of the form was also sent to SOICC directors to keep them informed regarding CIDS research. After a period of six weeks, the NOICC Contract Officer and the ACSCI Clearinghouse Coordinator contacted CIDS by phone and requested completion of the form. All remaining outstanding surveys were received by February 1993. A copy of the letter soliciting participation in the study may be found in the Appendix. #### Results The results of this study are organized in terms of the financial status, organizational structure, staffing of CIDS, and supplemental data. The order of the Tables and Figures follows sequentially from Part II of the CIDS Information Collection Form. Numbers of states reporting, indicated at the end of most Tables and all Figures, vary according to information received for each section. Table 1 consists of the names, addresses and phone numbers of the individuals who completed the CIDS survey form. #### Financial Status What are the current CIDS funding sources and levels for 1990-1991, 1991-1992, and 1992-1993? Table 2 delineates funds provided by specific sources for each state for 1990-1991, 1991-1992, and 1992-1993. User fees consistently provide the largest proportion of CIDS funding (47% to 51%). The number of states reporting varies slightly per year as a result of incomplete data. What changes have occurred in funding between 1990-1991 and 1992-1993? Figure 1 illustrates the total changes in source funding in dollar amounts for the three year period. The number of states represented is smaller than those in Table 2 because three states did not provide the data necessary to show the breakdown by funding sources per year. Only states that provided all information for each year were able to be included. The greatest increases occur each year in User Fees and State Legislative Appropriation and State Department of Labor/JTPA/Employment Security. Mild increases are shown in NOICC Basic Assistance Grants and State Legislative Appropriations. A decrease occurred in the amount of funding provided through the State Departments of Education/Offices of Vocational Education, while Other Funding Sources vacillate around a million dollars, appearing to increase slightly in 1992-1993. Figure 2 reports the same results as Figure 1, except with a focus on the number of states rather than on dollar amounts. The greatest increases were consistent with those noted in Figure 1. NOICC Basic Assistance Grants show stable representation over the three year period, while State Legislative Appropriations and Other Funding Sources indicate an increase after the first year, followed by stability in the following two years. State Departments of Education/Offices of Vocational Education show a decrease after the first year, followed by a slight increase for 1992-1993. Table 3 and Figure 3 describe the number of states represented in each area of funding changes, either decreasing, increasing or stable between 1990-1991 and 1992-1993. The classification of states into the various categories was determined by a calculation of 10 percent. If the funding had changed by a 10 percent margin in either direction, it would be classified as either decreasing or increasing. The number of states reporting dollar amounts differs from the
number of states categorized as decreasing, increasing or stable, resulting from the way information was reported in the survey. For example, one state reported total amounts only. While it was not possible to incorporate this data into the table, a calculation was possible to incorporate the data into the specific category of decreasing, increasing or stable funding. Figure 3 indicates the largest category of states being classified as having "stable" funding. Figures 4, 5 and 6 show the specific breakdowns in source funding for the categories of decreasing, increasing and stable. Figure 4 illustrates that the largest decrease (for states with decreasing funding) of funds was experienced in user fees, dropping from about \$400,000 to \$150,000 from 1991-1993. Figures 5 and 6 identify the increase of User Fees to be associated with states classified as either having increasing or stable funding from 1991-1993. What are the funding levels for CIDS research and development and CIDS evaluation relative to total CIDS funding? Table 4 describes funding for research and development and funding for evaluating CIDS' effectiveness as compared with the total funding for each state during 1991-1992. Results indicate that 7 percent of total funding was allotted for research and development, while 1 percent was allotted for evaluating CIDS' effectiveness. What are CIDS operators' perceptions of the estimated need for CIDS funding relative to CIDS funding for 1990-1991, 1991-1992, and 1992-1993? Table 5 and Figure 7 show that total funding for states has increased slightly over a three year period and that estimated future funding needs exceed actual funding for 1992-1993. What are CIDS operators' perceptions of the reasons for increases and decreases in CIDS funding? Table 6 outlines statements given by CIDS operators as to their perceptions of why increases in funding occurred from 1990-91 to 1991-92. The majority of the reasons related to changes in federal funding and in user bases. Table 7 describes CIDS operators' perceptions of why decreases in funding occurred from 1990-91 to 1991-92. The most often stated reason was a reduction in monies available by Carl Perkins legislation. What are CIDS operators' perceptions of the impact of decreases in CIDS funding on CIDS operation? Table 8 indicates the perceived impact of decreases in funding on CIDS' operation, with the greatest impact being in the areas of staffing and services provided. What are CIDS operators' perceptions of the type of assistance needed in order for CIDS to cope with financial problems? Table 9 identifies the type of assistance CIDS operators feel is necessary to help CIDS cope with financial problems. The most commonly cited assistance was the need for additional funding. What are CIDS operators' perceptions of the relative security of CIDS funding? Table 10 and Figure 8 show the relative security of in-state funding for CIDS' operation during the next two years. The number of states responding to each source is indicated by source in Table 10. With the exception of User Fees (increase expected), most states indicate an expectation for continued funding at the present level for all funding sources during the next two years. What is the enabling legislation that provides the legal mandate for the financing and operation of CIDS? Table 11 indicates state and federal enabling legislation. The Carl Perkins Act and the Job Training Partnership Act were the most common enabling legislation at the federal level. # Organizational Structure What administrative agents exist for CIDS? Table 12 and Figure 9 indicate specific administrative agents for state CIDS, with SOICC's as the largest representative among states. What are the prevalence and nature of governing boards and advisory boards for CIDS? Tables 13 and 14 provide a list of governing and advisory board chairs, respectively. Table 15 and Figure 10 portray organizations represented on both governing and advisory boards, with an "A" standing for Advisory Board and a "G" for Governing Board. SOICC and State Departments of Education or Offices of Vocational Education are the largest representatives on Governing Boards, while State Departments of Education or Offices of Vocational Education, State Colleges or Universities, JTPA and CIDS Users constitute the largest representatives on Advisory Boards. Figure 10 identifies State Department of Labor/Economic or Employment Security as being the largest representative for combined Governing and Advisory Boards, although many other organizations were often also represented. ## Responsibilities of CIDS Staff What are the percentages of CIDS staff responsibilities allocated to management, clerical support, user services and marketing, training, information development, software development, and other? Table 16 and Figure 11 delineate percentages of total staff responsibilities per state, as calculated in relation to total FTE's. The largest percentage of staff responsibilities is evenly distributed (20% each) among management, user services/marketing and information development, with clerical support also being a common responsibility (18%). ## Supplemental Data What type of CIDS (systems obtained, purchased, or leased from some other entity vs. systems developed within a state or municipality) are currently in use? Figure 12 indicates that most of the states reporting have a CIDS system that was obtained, purchased or leased with CIDS staff primarily responsible for user services and development. Table 17 is a compilation of states' additional comments. Statements are represented in verbatim fashion. #### **Discussion** Data from this study indicate that user fees are the key variable in the financing of CIDS. Almost half of all CIDS funding is derived from user fees (Tables 1, 2, and 3). The greatest change in funding involves the increase in user fees (Figure 1). In states experiencing either decreasing funding (Figure 4) or increasing funding (Figure 5), user fees are the dominant factor. Many CIDS operators perceived that user fees would increase, or a least remain stable (Figure 8). The need for additional CIDS funding (Table 5 and Figure 7), coupled with the public funding decreases that have occurred in some states (Table 7), will likely result in increased pressure on user fees to supply necessary financial resources. Increasing reliance on user fees in the financing of CIDS may or may not be in the best interests of the public. Determining the appropriateness of this increasing reliance on user fees, requires evaluating whether or not the accessibility to CIDS by the public has been compromised. If the increase in user fees results from increases in the number of individuals and organizations using CIDS, then public interest is likely served. If, however, user fees are increased to provide necessary financing, then CIDS use may decrease during times of limited public funding because the resource is more expensive. This impact may be disproportionately felt among individuals with limited incomes. Reducing access to occupational and educational information would not seem to be in the best interest of the nation. Future data collection, analysis, and discussion among CIDS operators and policy makers will be needed to determine the appropriateness of increasing reliance on user fees. Adequate funding for research, development, and evaluation, is necessary to ensure that valid information is effectively delivered to individuals involved in making career and educational ³ It is recognized that not all CIDS are computer-based and that other types of delivery media, such as tabloid newspapers and telephone hotlines, are also used. decisions. Enhanced research, development, and evaluation was identified by participants at a recent international teleconference as a key element in improving the design and use of computer-assisted career guidance systems (Sampson, Reardon, & Lenz, 1991). Allocating seven percent of funding for research and development and one percent of funding for evaluation (Table 4) may not be adequate in view of the needs that exist. Although specific funding percentages are likely to vary from state to state, some general exploration is needed to determine the average funding necessary to carry out appropriate research, development, and evaluation. In terms of organizational structure, a diversity of agencies and organizations serve on many CIDS governing and advisory boards (Table 15 and Figure 10). A potential problem may exist, however, in that eight states reported the absence of both a governing and an advisory board. Given the increasing competition among public agencies for limited public funds, it would appear that having a minimum of an advisory board would enhance opportunities for communicating the importance of providing quality occupational and educational information. In terms of staff responsibilities, it appears that less time is allocated to training in comparison with other staff duties (Table 6 and Figure 11). One CIDS operator commented that CIDS that fail seem to do a poor job of training, technical assistance, and customer service (Table 9). The international teleconference noted above, identified training as the most important issue in improving the use of computer-assisted career guidance systems (Sampson, Reardon, & Lenz, 1991). CIDS operators and policy makers need to reexamine the allocation of staff responsibilities to ensure that an appropriate balance of tasks is maintained. The results of this study provide baseline data concerning the financing, organizational structure, and staffing of CIDS. These data can be useful to CIDS operators and state and federal policy makers in two ways. First, CIDS operators and policy makers can use these data to further explore current financing, organizational structure, and staffing issues, some of which are described above. Second, by collecting these types of data at periodic
intervals, it will be possible to evaluate changes that occur in the financing, organizational structure, and staffing of CIDS. By making more informed decisions, CIDS operators and policy makers help to ensure the effective provision of occupational and educational information to the public. #### References - Association of Computer-Based Systems for Career Information: (1991). 1992 Directory of State-Based Career Information Delivery Systems. Eugene, OR: ACSCI Clearinghouse, Center for Advanced Technology in Education, University of Oregon. - Hopkins, V., Kinnison, J., Morgenthau, E., & Ollis, H. (1992). <u>Career information delivery systems:</u> <u>A summary status report</u> (NOICC Occasional paper No. 4). Washington, D.C.: National Occupational Information Coordinating Committee. - Lester, J. N., & Ollis, H. T. (1988). Future challenges to career information providers: A NOICC perspective. <u>Journal of Career Development</u>, <u>14</u>, 205-215. - McCormac, M. E. (1988). The use of career information delivery systems in the United States. <u>Journal of Career Development</u>, <u>14</u>, 196-204. - National Occupational Information Coordinating Committee. (1992). <u>Status of the NOICC/SOICC network</u> (Administrative Report No. 18). Washington, D.C.: Author. - Sampson, J. P., Jr., Reardon, R. C., & Lenz, J. G. (1991). Computer-assisted career guidance systems: Improving the design and use of systems. <u>Journal of Career Development</u>, <u>17</u>, 185-194. #### TABLE 1 ADDRESSES OF INDIVIDUALS WHO COMPLETED THE CIDS FORM Janet Smith Alaska Career Information System 801 West 10th Street, Suite 200 Juneau, AK 99801-1894 (907) 465-4685 Mary Louise Simms Alabama (205) 242-2990 Tom Owens Arkansas Employment Security Dept. SOICC Section PO BOX 2951 Little Rock, AR 22203 (501) 682-3117 Hugo H. Soll ASOICC/DBS 1789 W. Jefferson Site 897J Phoenix, AZ 85007 (602) 542-3871 Jerry Laureyns Regional Director North California (510) 235-3883 Colorado Career Information System 3800 York St. - Unit B Denver, CO 80205 (303) 764-3936 Yvonne Howell DCOICC Corrdinator 500 C St., NW Room 215 Washington, DC 20001 Bruce Dacey 2575 Summit Bridge Rd. Newark, DE 19702 Zelda Rogers Bureau of Career Development & Educational Improvement Florida Education Center Tallahassee, FL 32399 Les Janis Georgia Career Information System Georgia State University Box 1028, University Plaza Atlanta, GA 30303 (404) 651-3100 Lincoln T. Higa 615 Piikoi Street, Ste.100 Honolulu, HI 96814 (808) 586-8625 Penelope Shenk Acting Executive Director IOWA SOICC 200 East Grand Avenue Des Moines, IA 50309-1819 (515) 242-4890 Chuck Mollerup Room 301, Len B. Jordan Building 650 West State Street Boise, ID 83720 (208) 334-3705 Jan Staggs, Executive Director Illinois Occupational Information Coordinating Committee 217 East Monroe Street, Ste 203 Springfield, IL 62706 (217) 785-0789 Linda S. Piper 309 W. Washington St., Ste. 309 Indianapolis, IN 46204 (317) 233-3785 D. Angle Kansas Careers 2323 Anderson Avenue, Suite 248 Manhattan, KS 66502-2912 (913) 532-6540 Don C. Sullivan KOICC 275 East Main Street - 1 East Frankfort, KY 40621-0001 (502) 564-4258 Priscilla Engolia P.O. Box 94094 Baton Rouge, LA 70804-9094 (504) 342-5151 Jasmin Duckett, MOICC Director 1100 North Eutaw Street, Room 205 Baltimore, MD 21201 (410) 333-5478 Table 1, cont. Denis Fortier MOICC State House Station #71 Augusta, ME 04333 (207) 289-2331 FAX: (207) 289-2334 William Weisgerber Michigan Department of Education PO BOX 30009 Lansing, MI 48909 (517) 373-3373 Kay Raithel Missouri Choices James H. Grogan, Ph.D. Missouri View Program 15875 New Halls Ferry Road Florissant, MO 63031 Terry Hamm 932 Capitol Square Building 550 Cedar Street St. Paul, MN 55101 (612) 296-1432 Liz Barnett 301 West Pearl Street Jackson, MS 39203-3089 (601) 949-2240 or 949-2002 Anne Wolfinger, Director Montana Career Information System Montana Higher Education Systems 250 Broadway Helena, MT 59620-3101 (406) 444-0303 Nancy H. MacCormac PO BOX 27625 Raleigh, NC 27611 (919) 733-6700 Dan Marrs Box 1537 Bismark, ND 58502-1537 (701) 224-2733 Fay G. Larson 421 Nebraska Hall University of Nebraska Box 880552 Lincoln NE 68588-0552 (402) 472-2570 Laurence H. Seldel, Director NJOICC CN 056 Trenton, NJ 08625 (609) 292 2682 Charles Lehman NM- SOICC Box 1928 Alberquerque, NM 87103 (505) 841-8455 Valerie Hopkins 1923 N. Carson Street, #211 Carson City, NV 89710 (702) 687-4577 Marilyn Shipman Ohio Career Information System (614) 644-6771 Kelly Battles ODVTE 1500 W. 7th Stillwater, OK 74074 (405) 743-5159 Cheryl Buhl Oregon Career Information System University of Oregon Eugene, OR 97403-1244 (503) 346-3872 Michael J. Neill Career Information System 1177 Pearl Street, Suite 200 Eugene, OR 97401 (503) 346-3872 x. 4555 Robert Williams Marketing & Technical Assistance Manager Pennsylvania SOICC 1224 Labor & Industry Building Hamsburg, PA 17120 Josus Santiago Rios PO BOX 366212 San Juan, PR 00936-366212 (809) 723-7110 Mildred T. Nichols Rhode Island Occupational Information Coordinating Committee 22 Hayes Street Providence, RI 02908-5025 #### Table 1, cont. Angeleen Hunter COICC PO BOX 995 Columbia, SC 29202 (803) 737-2733 Melodee Lane Labor Market Information Center South Dakota Department of Labor PO BOX 4730 Aberdeen, SD 57402-4730 (605) 622-2314 Dr. Walter A. Cameron, Director TAE Dept. University of Tennessee 438 Claxton Addition Knoxville, TN 37996-3400 (615) 974-2574 Tammy Stewart 140 E. 300 G P.O. BOX 11249 Salt Lake City, UT 84147 (801) 536-7861 Gale A. Watts, Project Manager Virginia VIEW Virginia Tech 205 W. Roanoke Street Blacksburg, VA 24601-0527 (703) 231-7571 Tom Douse, VOICC Director c/o Vermont Dept. of Employment and Training PO BOX 190 Montpelier, VT 05601-0488 (802) 828-4100 Marie Selstad & Tami Palmer 1415 Harrison NW #201 Olympia, WA 98502 (206) 754-8222 Wisconsin Career Information System Center on Education and Work 1025 West Johnson Street, Room 964 Madison, WI 53706 (608) 263-2725 Rob Bennett Box 3808 University Station Laramie, WY 82071 (307) 766-3531 TABLE 2 Funding Sources, 1990-1991 | | Funding Source | 1 1990-1991 | 1 | State | State | Т | 1 | |----------------------|--|--|--|--------------|---------------|---------------------|--| | | į | NOICC | | D.O.E. or | Department of | | | | | | Basic | State | Office of | Labor/JTPA | Other | | | | User | Assistance | Legislative | Vocational | Employment | Funding | Total | | | | 1 | | Education | | | 1 | | | Fees | Grant | Appropriation | | Security | Sources | Funding | | AK | 222,123 | 10000 | | 15,000 | 1 | 21,788 | 258,911 | | AL | | 120,000 | | 200,000 | | | 320,000 | | AR | | 115,824 | | <u> </u> | | _L | 115,324 | | ΑŽ | | 40,000 | | 50,000 | 15,000 | | 105,000 | | CA | | | | | | | | | CO | | | | | | | | | CT | | | | | | | | | DC | | 14,661 | | | | | 14,661 | | DE | 1 | | | | | 1 | _ | | FL | 330,647 | | | 162,979 | | 666,700 | 1,160,326 | | GA | 246,320 | - | | <u> </u> | | 185,000 | 431,320 | | HI | 101,554 | † | 624,357 | + | | | 725,911 | | IA | 101,554 | | 84,000 | 15,000 | 8,000 | | 107,000 | | ID | 150,000 | 108,519 | | 15,000 | 69,193 | - | 327,712 | | IL IL | 57,000 | 83,024 | 37,500 | 70,000 | 80,000 | 75,000 | 402,524 | | | | 63,024 | 37,300 | 50,000 | 30,000 | - 13,000 | | | IN | 30,000 | | | 30,000 | 30,000 | - | 110,000 | | KS | | 06.550 | | | | | 26 570 | | KY | | 36,570 | | | | | 36,570 | | LA | | | | | | _ | | | MD | 7,000 | 15,083 | | 92,000 | | | 114,083 | | ME | 5,000 | | 170,000 | | | 1 | 175,000 | | MN | 269,785 | 4,900 | | | | | 274,685 | | MO-C | | 10,500 | | | | | 10,500 | | MO-V | | | | 148,803 | | | 148,803 | | MS | | <u> </u> | | | | | | | MT | | | | | | 1 | | | NC | | 30,000 | | | | 13,000 | 43,000 | | ND | | 14,800 | | - | | 2,300 | 17,100 | | NE NE | 95,000 | 14,636 | - | 103,000 | | ,200 | 212,636 | | NJ | 230,000 | 10,000 | | 105,000 | 60,000 | | 300,000 | | | 230,000 | 10,000 | | 75,000 | 00,000 | | 75,000 | | NM | 110,000 | 76 200 | | | _ | _ | | | NV | 118,000 | 76,388 | | 22,434 | | | 216,822 | | NY | | | | | | | _ | | OH | | | | | | | | | OK | | | 49,858 | | | | 49,858 | | OR | 521,880 | 5,000 | | | | 6,120 | 533,000 | | PA | | | | | | | | | PŔ | 22,856 | | | | | | 22,856 | | RÍ | 66,000 | | | | | | 66,000 | | SC | 252,404 | 128,137 | 237,410 | | | | 617,951 | | SD | 70,851 | | | | | 7 | 70,851 | | TN | 1 | | | 120,000 | | 1 | 120,000 | | UT | 70,000 | 1 | | | | 1 | 70,000 | | VA | 1, | | | | | | 1 2,230 | | VT | | 15,000 | | | | | 15,000 | | WA WA | 292,487 | 2,500 | | | | | 294,987 | | WI | | 2,300 | | | | | 704,961 | | | 704,961 | 1 26 000 | | | | | | | WY | 20,000 | 25,000 | 1 202 125 | 1 104 016 | 262.102 | 060,000 | 45,000 | | TOTAL | 3,883,868 | 870,542 | 1,203,125 | 1,124,216 | 262,193 | 969,908 | 8,313,85 | | % of TOTAL | 47% | 10% | 14% | 14% | 3% | 12% | 100% | | # of states $I = 36$ | 22 | 20 | 6 | 13 | 6 | 7 | 1 | TABLE 2, cont. Funding Sources, 1991-1992 | | Funding Sour | ces, 1991-1992 | <u>'-</u> | | | | | |-----------------|--|--|---------------|--------------|---------------|--|--------------| | | 1 | | | State | State | | | | | | NOICC | _ | D.O.E. or | Department of | | | | | | Basic | State | Office of | Labor/JTPA | Other | 1 | | | User | Assistance | Legislative | Vocational | Employment | Funding | Total | | | Fees | Grant | Appropriation | Education | Security | Sources | Funding | | AK | 217,841 | 1 | | 20,000 | | 13,000 | 250,841 | | AL | | 120,000 | | 150,000 | | | 270,000 | | AR | | 117,389 | | _
 | | 117,389 | | AZ | | 40,000 | | 50,000 | 15,000 | 1 | 105,000 | | CA | | | | 1 | 12,22 | | 100,000 | | CO | | | _ | | † | | | | CT | | | | | | 1 | | | DC | | 15,862 | | | - | - | 15,862 | | DE | | 13,602 | <u> </u> | - | - | | 13,602 | | FL FL | 212,864 | | | 176,322 | | 587,400 | 976,586 | | | | 1 | - | 170,322 | | | 1 | | GA | 306,600 | <u> </u> | 740.100 | <u> </u> | | 185,000 | 491,600 | | HI | 50,936 | | 740,132 | 1 | | | 791,068 | | IA | 10,000 | 24,000 | 40.000 | 15,000 | 12,000 | 4,000 | 65,000 | | ID | 175,000 | 106,210 | 60,000 | 1 | | 1 | 341,210 | | IL | 57,000 | 82,488 | 37,500 | 57,500 | 80,000 | 90,000 | 404,488 | | JN | 30,000 | | | 115,000 | 30,000 | | 175,000 | | KS | 125,000 | | | | | | 125,000 | | KY | | 39,800 | | | | | 39,800 | | LA | | | | | | | | | MD | 56,000 | İ | | | 130,000 | | 186,000 | | MĒ | 5,000 | | 160,000 | <u> </u> | _ | | 165,000 | | MN | 247,170 | 2,000 | | | | | 249,170 | | MO-C | 1 | 7,000 | | | | <u> </u> | 7,000 | | MO-V | 32,800 | + ',, | - | 130,000 | | | 162,800 | | MS | 1 22,000 | _ | | 130,000 | - | | 102,000 | | MT | 73,595 | 2,100 | - | 10,000 | 7,000 | 5,685 | 98,380 | | NC NC | 73,373 | 30,000 | _ | 10,000 | 7,000 | 13,000 | 43,000 | | ND
ND | | 14,200 | | | | 1,800 | 16,000 | | NE NE | 120 000 | | | 70.050 | | 1,800 | | | | 120,000 | 14,636 | | 79,950 | 75,000 | | 214,586 | | ИJ | 250,000 | 10,000 | | | 75,000 | | 335,000 | | NM | 101 107 | | 51,000 | 1 | | | 51,000 | | NV | 131,685 | 84,406 | | | | | 216,091 | | NY | | | | | | | | | ОН | | | | | | | | | OK | | | 62,093 | | | | 62,093 | | OR | 580,000 | 5,000 | | | | 7,150 | 592,150 | | PA | | | | | | | | | PR | 332,412 | | | ĺ | | | 332,412 | | PW | | | 1 | _ | 1 | | 1 | | Rí | 66,000 | | | 1 | | | 66,000 | | SC | 230,246 | 127,364 | 190,706 | | | | 548,316 | | SD | 64,060 | 1 | | | | 9,360 | 73,420 | | TN | 1 ., | | + | 130,000 | | + -, | 130,000 | | UT | 70,000 | + | 1 | 150,000 | | | 70,000 | | VA | 10,000 | | | | | | 70,000 | | $\frac{VA}{VT}$ | | 35 000 | | + | | | 35,000 | | WA | 220 202 | ·· . 35,000 | | | | | 35,000 | | | 320,793 | 14,422 | + | | | | 335,215 | | WI | 749,359 | 05.000 | | _ | | | 749,359 | | WY | 21,000 | 25,000 | 1.22 | | | | 46,000 | | TOTAL | 4,535,361 | 916,877 | 1,301,431 | 933,772 | 349,000 | 916,395 | 8,952,83 | | % of TOTAL | 51% | 10% | 15% | 10% | 4% | 10% | 100 % | | # of states | 26 | 21 | 7 - | 11 | 7 | 10 | | TABLE 2, cont. Funding Sources, 1992-1993 | j | t unumg cour | ces, 1992-1993 | , | State | State | | | |---------------------|--------------|----------------|----------------|------------|---------------|--------------|-----------| | | | NOICC | | D.O.E. or | Department of | | | | | | . Basic | State | Office of | Labor/JTPA | Other | 1 | | | User | Assistance | Legislative | Vocational | Employment | Funding | Total | | | Fees | Grant | Appropriation | Education | Security | Sources | Funding | | | 224,250 | Grant | Appropriation | 20,000 | Security | 17,500 | 261,750 | | AK | 224,230 | 120,000 | | 136,000 | 56 100 | 17,300 | 312,100 | | AL | | 120,000 | | 1 130,000 | 56,100 | | | | AR | | 125,889 | | 50,000 | 15 000 | | 125,889 | | AZ | | 40,000 | | 52,000 | 15,000 | ļ | 107,000 | | CA | | | | | <u> </u> | | | | CO | <u> </u> | | | | | | | | CT | | 1000 | | 1 | | | 1 | | DC | | 18,000 | | | | | 18,000 | | DE | | | | | | | | | FL | 250,000 | | | 178,022 | | 603,300 | 1,031,322 | | GA | 326,600 | | | | | 145,800 | 472,400 | | HI | 23,289 | | 800,208 | | | ļ. | 823,497 | | IA | 18,000 | 20,000 | | 15,000 | 8,000 | | 61,000 | | ID | 255,099 | 115,704 | 60,000 | | | | 430,803 | | IL | 62,000 | 86,488 | 37,500 | 57,500 | 80,060 | 90,000 | 413,483 | | IN | 30,000 | | | 115,000 | 130,000 | | 275,000 | | KS | | | | | | | | | KY | | 40,040 | | | | | 40,040 | | LA | 1 | | | | | | | | MD | 90,000 | | | 1 | 150,000 | | 240,000 | | ME | 4,000 | | 140,000 | | | 1 | 144,000 | | MN | 325,709 | 1,000 | | | | | 326,709 | | MO-C | 1 , | 1 | | | | | † - | | MO-V | 49,883 | - | | 130,000 | | | 179,883 | | MS | 42,003 | | | 150,000 | | <u> </u> | 117,002 | | MT MT | 78,760 | 9,500 | | 10,000 | 7,000 | 3,655 | 108,915 | | NC NC | 10,000 | 17,000 | | 10,000 | 7,000 | 13,000 | 40,000 | | ND ND | 10,000 | 16,000 | | | | 2,000 | 18,000 | | | 140,000 | 18,596 | | 87,000 | | 2,000 | 245,596 | | NE | 140,000 | | | 87,000 | 90,000 | | 396,000 | | NJ | ∠96,000 | 10,000 | 20,000 | 16,000 | 90,000 | | | | NM | | 22.500 | 30,000 | 16,000 | | | 46,000 | | NV | 143,900 | 93,500 | | | | | 237,400 | | NY | | | | | | | | | ОН | | | | | | | | | OK | | | 60,298 | | | | 60,298 | | OR | 612,500 | 11,500 | | | | 48,000 | 672,000 | | PA | | | | | | | | | PR | 84,915 | | | | | | 84,915 | | RI | 88,250 | | | | | | 88,250 | | SC | 240,000 | 134,764 | 190,700 | | | | 565,464 | | SD | 63,921 | | | | | 13,000 | 76,921 | | TN | 1 | | <u> </u> | 150,000 | | <u> </u> | 150,000 | | UT | 62,000 | | - | | | | 62,000 | | VA | 1, | | | | | | 1 | | VT | + | 79,000 | _ | | | 79,400 | 158,400 | | WA WA | 350,000 | 10,000 | | | _ | 12,100 | 360,000 | | WI | 803,758 | 10,000 | | - | - | - | 803,758 | | WY WY | 22,000 | 25,000 | | | | + | 47,000 | | TOTAL | 4,654,834 | 991,981 | 1,318,706 | 966,522 | 536,100 | 1,015,655 | 9,483,79 | | % of TOTAL | | 10% | 1,518,700 | 10% | 6% | 117% | 100% | | | 49% | | | | | | 100% | | # of states
= 36 | 26 | 20 | | 12 | 8 | 10 | 1 | CHANGES IN SOURCE FUNDING, (FUNDS), 1991-1993 FIGURE 2 CHANGES IN SOURCE FUNDING, (STATES REPORTING), 1991-1993 TABLE 3 # CHANGES IN FUNDING -DECREASING, INCREASING, & STABLE, 1991-1993 ## **DECREASING FUNDING - 3 States** | | 1991-1992 | 1992-1993 | |---|-----------|-----------| | User Fees | 407,412 | 150,915 | | NOICC Basic Assistance Grant | 0 | 0 | | State Legislative Appropriation | 160,000 | 140,000 | | State D.O.E. or Office of Voc'l Education | 0 | 0 | | State D.O.L., JTPA, Employment Security | 0 | 0 | | Other Funding Sources | 0 | 0 | | TOTAL | 567,412 | 290,915 | # **INCREASING FUNDING - 15 States** | | 1991-1992 | 1992-1993 | |---|-----------|-----------| | User Fees | 1,630,565 | 1,966,201 | | NOICC Basic Assistance Grant | 325,008 | 399,300 | | State Legislative Appropriation | 60,000 | 60,000 | | State D.O.E. or Office of Voc'l Education | 614,950 | 628,000 | | State D.O.L., JTPA, Employment Security | 242,000 | 433,100 | | Other Funding Sources | 14,635 | 133,055 | | TOTAL | 2,887,158 | 3,619,656 | # STABLE FUNDING - 20 States | | 1991-1992 | 1992-1993 | |---|-----------|-----------| | User Fees | 2,372,384 | 2,537,718 | | NOICC Basic Assistance Grant | 584,869 | 592,681 | | State Legislative Appropriation | 1,081,431 | 1,118,706 | | State D.O.E. or Office of Voc'l Education | 318,822 | 338,522 | | State D.O.L., JTPA, Employment Security | 107,000 | 103,000 | | Other Funding Sources | 901,760 | 882,600 | | TOTAL | 5,366,266 | 5,573,227 | N = 34 FIGURE 3 CHANGES IN SOURCE FUNDING, (STABILITY) 1991-1993 FIGURE 4 CHANGES IN SOURCE FUNDING - DECREASING, 1991-1993 FIGURE 5 CHANGES IN SOURCE FUNDING - INCREASING, 1991-1993 CHANGES IN SOURCE FUNDING - STABLE, 1991-1993 TABLE 4 Additional Funding Breakdowns Relative To Total Funding | | 1991-92 funding for | Percentage of | 1991-92 funding for | % of | Total | |--------------|---|--|---------------------|--------------|--------------| | | research & | Total | evaluating CIDS | Total | Funding | | | development | Funding | effectiveness | Funding | 1991-92 | | AK | 8,788 | 4% | | | 250,841 | | AL | 10,000 | 4% | 2,000 | 1% | 270,000 | | AR | 45,000 | 38% | | | 117,389 | | AZ | 25,000 | 24% | 999 | 1 % | 105,000 | | CA | | | | | | | CO | | | | | | | CT | | _ | | | | | DC | 0 | 0% | 1,000 | 6% | 15,862 | | DE | 1 | | | | | | FL | | | | - | | | GA | 20,000 | 4% | 5,000 | 1% | 491,600 | | HI | 0 | 0% | 2,540 | 0% | 791,068 | | ĪA . | - | | 10,000 | 15% | 65,000 | | ID - | 8,000 | 2% | 3,000 | 1% | 341,210 | | IL | 20,224 | 5% | 4,045 | 1 % | 404,488 | | IN | 0 | 0% | 500 | 0% | 175,000 | | KS | 25,000 | 20% | 0 | 0% | 125,000 | | KY | 20,000 | | | | | | LA | | | | | | | MD | 1,500 | 1% | - | 0% | 186,000 | | ME | 0 | 0% | 0 | 0% | 165,000 | | MH | | | | | , | | MN | 11,000 | 4% | | | 249,170 | | MO-C | 11,000 | - ''' | | | | | MO-V | 1,000 | 1% | 500 | 0% | 162,800 | | MS | 0 | 0% | 0 | 0% | 0 | | MT | | | | | | | NC | | | - | | | | ND | 0 | 0% | 4,000 | 25 % | 16,000 | | NE | 50,000 | 23 % | 500 | 0% | 214,586 | | NJ | 0 | 0% | 0 | 0% | 335,000 | | NM | 0 | 0% | 0 | 0% | 51,000 | | NV | 0 | 0% | - - 0 | 0% | 216,091 | | NY | | | | | | | НО | | | | | | | OK | 62,093 | 100% | | | 62,093 | | OR | 02,033 | | | | | | PA | | - | | | | | PR | 18,500 | 6% | | | 332,412 | | RI | 0 | 0% | 500 | 1% | 66,000 | | SC | - | | 0 | 0% | 548,316 | | SD | 9,800 | 13% | 3,300 | 4% | 73,420 | | TN | 20,000 | 15 % | 5,000 | 4% | 130,000 | | UT | 0 | 0% | 0 | 0% | 70,000 | | VA | 100,000 | 29 % | 30,000 | 9% | 339,980 | | VT | 15,000 | 43 % | 0 | 0% | 35,000 | | WA | 30,369 | 9% | 0 | 0% | 335,215 | | WI | 75,000 | 10% | 5,000 | 1% | 749,359 | | WY | 73,000 | | 2,000 | 1 // | 777,337 | | TOTAL | 556,274 | 7% | 77,884 | 1% | 7,489,900 | | $\sqrt{=34}$ | 330,274 | | //,007 | 1 1/0 | 1 7,402,300 |
TABLE 5 Total Funding, 1990-1993, as Compared with Estimated Need | | 1990-1991 | 1991-1992 | 1992-1993 | NEED | |-------|-----------|-----------|-----------|-----------| | AK | 258,911 | 250,841 | 261,750 | 261,750 | | AL | 320,000 | 270,000 | 312,100 | 345,000 | | AR | 115,824 | 117,389 | 125,889 | 35,000 | | AZ | | | | | | CA | | | | | | CO | 0 | 0 | 0 | 200,000 | | CT | | | | | | DC | 14,661 | 15,862 | 18,000 | 20,000 | | DE | | | | | | FL | | | | | | GA | · _ | | | | | HI | 725,911 | 791,068 | 823,497 | 823,497 | | IA | 107,000 | 65,000 | 61,000 | 165,000 | | ID | 327,712 | 341,210 | 430,803 | 475,000 | | IL | 402,524 | 404,488 | 413,488 | 404,488 | | IN | 110,000 | 175,000 | 275,000 | 175,000 | | KS | | | | | | KY | 36,570 | 39,800 | 40,040 | 55,000 | | LA | | | | | | MD | 114,083 | 186,000 | 240,000 | 240,000 | | ME | 175,000 | 165,000 | 144,000 | 190,000 | | MN | 274,685 | 249,170 | 326,709 | 350,000 | | MO-C | | | | | | MO-V | . 148,803 | 162,800 | 179,883 | 179,883 | | MS | 0 | 0 | 0 | 50,000 | | MT | - | | | | | NC | 43,000 | 43,000 | 40,000 | 45,000 | | ND | 17,100 | 16,000 | 18,000 | 14,000 | | NE | 212,636 | 214,586 | 245,596 | 275,000 | | NJ | 300,000 | 335,000 | 396,000 | 400,000 | | NM | 75,000 | 51,000 | 46,000 | 75,000 | | NV | 216,822 | 216,091 | 237,400 | 350,000 | | NY | | | | | | OH | | | | | | OK | 49,858 | 62,093 | 60,298 | 62,000 | | OR | | | | | | PA | | | | | | PR | 22,856 | 332,412 | 84,915 | 115,000 | | RI | 66,000 | 66,000 | 88,250 | 150,000 | | SC | 617,951 | 548,316 | 565,464 | 600,000 | | SD | 70,851 | 73,420 | 76,921 | 80,000 | | TN | 120,000 | 130,000 | 150,000 | 250,000 | | UT | 70,000 | 70,000 | 62,000 | 100,000 | | VA | 422,900 | 339,980 | 330,000 | 380,000 | | VT | 15,000 | 35,000 | 158,400 | 100,000 | | WA | 294,987 | 335,215 | 360,000 | 330,000 | | WI | 704,961 | 749,359 | 803,758 | 800,000 | | WY | 45,000 | 46,000 | 47,000 | 75,000 | | TOTAL | 6,496,606 | 6,897,100 | 7,422,161 | 8,170,618 | FIGURE 7 TOTAL FUNDING #### TABLE 6 # PERCEPTIONS OF THE REASONS FOR INCREASE OCCURRING FROM 1990-1991 TO 1991-1992 ## CHANGES IN FEDERAL FUNDING Carl Perkins Funding Minnesota Congress appointed additional funds for NOICC/SOICC activities Illinois Congressional leaders' awareness of CIDS & its impact on economy North Dakota Funding from the Department of Defense for incorporation of ASVAB in computerized CIDS South Dakota Inflation Arizona Missouri View Recession Minnesota # **CHANGES IN STATE FUNDING** State Funds Maryland # CHANGES IN FUNDING POLICY User fees instituted or increased Maryland Nebraska Wisconsin Wyoming Increases were planned based on 3 year contract Indiana COIN Lease Missouri View **USER BASE** Increased number of system user sites Idaho Nebraska Wisconsin Missouri View Oregon TABLE 6, cont. Increase of client market/users Nevada Tennessee Increased/larger user base New Jersey Washington Expansion of CIDS in user organizations/agencies District of Columbia Increasing use by adult-serving agencies Oregon ## **MARKETING** Increased marketing Colorado Sound marketing Minnesota # **STAFFING** New position (adjustments for collective bargaining) Hawaii Increase in staff development activities Kansas Hard work by staff to produce a respected product Minnesota # **CIDS SOFTWARE IMPROVEMENTS** Additional information programs development Kentucky Major effort to evaluate and acquire a commercial CIDS system Vermont # **CIDS HARDWARE IMPROVEMENTS** Adding microcomputer version for MS-DOS Hard Disc Drive Nebraska Sales increase due to launching a new system (IBM version) Puerto Rico TABLE 6, cont. # REQUESTS FOR MONEY Requested and received funds for development of CIDS related study plans Oklahoma # **VENDOR PRICES** Local payments/user fees made to software vendors Utah # **CONSOLIDATIONS** Small school consolidations Minnesota #### TABLE 7 # PERCEPTIONS OF THE REASONS FOR DECREASES IN FUNDING FROM 1990-1991 TO 1991-1992 # CHANGES IN FEDERAL FUNDING Carl Perkins legislation reduced monies available Florida Illinois Nebraska **New Mexico** Virginia Absence of congressional leaders' awareness of CIDS & its impact on economy North Dakota Carl Perkins funding delayed Alaska Lack of U.S. D.O.E. emphasis on counseling and guidance New Mexico Reallocation of discretionary Perkins funds Missouri View ## CHANGES IN STATE GOVERNANCE Transfer of CIDS from D.O.E. to ISOICC; state legislature chose not to provide state funding lowa ## **CHANGES IN STATE FUNDING** No guidance appropriations Nebraska South Carolina State legislative cuts Maine South Carolina State deficit Maryland State D.O.E. felt higher priority needs elsewhere New Mexico State with limited funds New Mexico #### TABLE 8 # WHAT IMPACT DID THE DECREASE (1990-1991 TO 1991-1992) HAVE ON THE CIDS OPERATION? ## **STAFFING** No increase in staff Nebraska South Carolina Decrease in staff New Mexico Florida ISOICC staff had to absorb CIDS work load lowa No raises for staff South Carolina ## SERVICES PROVIDED User services reduced lowa Cutbacks in travel South Carolina Resulted in fewer free print materials to assist schools in career development programs South Carolina ## SYSTEM DEVELOPMENT Additional product development/enhancements reduced lowa Maryland South Carolina # FEES FOR USERS Change in user fees North Carolina Started charging user's fees Missouri View Virginia # **COPING STRATEGIES** Utilized carry-over funds in user fees to maintain level and quality of CIDS services Illinois TABLE 8, cont. # **FUNDING FOR USERS** Virtual elimination of Incentive Grants for new users Maine MINIMAL IMPACT Minimal impact Maine **OPERATIONAL PROCEDURES** Change in operation procedures North Carolina **USER SITES** Number of sites (annual renewals) decreased Florida Several sites did not have money in their budgets Missouri View ## TABLE 9 # TYPES OF ASSISTANCE CIDS NEED IN ORDER TO COPE WITH FINANCIAL PROBLEMS # STATE SUPPORT AND GOVERNMENT FUNDING ## State Ability and support from state funding sources Colorado Indiana iowa Vermont Recognition and support of system by state legislation Colorado lowa Nevada Incentive/Special purpose grants Florida Oregon #### Federal Ability and consistent support from federal funding sources Alabama Colorado **New Mexico** Federal funds specifically for CIDS operation Kansas **New Mexico** Special purpose grants to states to re-emphasize CIDS efforts Mississippi North Carolina Oregon Changes in JTPA and Perkins Indiana National control and administration of all related travel funds Vermont More help with securing private funding grants Virginia ### TABLE 9, cont. ### Other More Money Illinois Kentucky Missouri View Nebraska Nevada Oklahoma Rhode Island Wyoming ### Sympathetic administration Alaska All kinds Arizona Broader definition of CIDS Kansas Additional staff Nebraska ### STABLE ECONOMY AND STABLE FUNDING Stable economy/funding Georgia Maine South Carolina ### **EVALUATION AND ACCOUNTABILITY** Value of CIDS studies Alaska Nevada Need access to research and development funds Wisconsin Continuing research and development projects to insure state of the art delivery systems. Nevada ### **CONSULTING RESOURCES** Information and assistance with marketing on a professional basis Maryland Nebraska TABLE 9, cont. ### **FUNDING MODIFICATION** Reduced cost of vendor software programs Maine ### **PUBLICITY PACKAGES** Development of a publicity package to use to secure additional funding District of Columbia Ancillary projects like NCDG Minnesota NOICC, ACSCI and the National Career Development Institute can mount a massive PR campaign to promote CIDS. Rhode Island National brochure to convince legislatives, school committees, and educational governing boards to fund CIDS. Rhode Island ### **STATISTICS** Continued data collection and analysis of labor market and education statistics. Minnesota ### TRAINING RESOURCES Assistance in providing responsive customer service: training, technical assistance and customer service. CIDS that fail seem to do a poor job of this. Idaho ### MORE ENCOURAGEMENT FOR DEVELOPMENT More encouragement to develop information and products along with a requirement for a minimal staffing level of two full-time employees in each state. Vermont ### NO FINANCIAL PROBLEMS CIDS should not have financial problems. If operated well, they can be self-supporting. Ongoing development could benefit with outside funding, but if approached correctly, many efforts can be supported through special project grants at local and state levels. Oregon ### SECURITY OF FUNDING FOR CIDS | | | | PROVIDE | | FUNDING PROVIDED BY NOICC BASIC ASSISTANCE GRANT, N = 24 | | | | | | | |-------------|--|--|--|--|--|--------------|---|--|--|--|--| | | Increase | Present
Level | Small
Cut | Big
Cut | Elimi-
nation | Increase | Present
Level | Small
Cut | Big
Cut | Elimi-
nation . | | | | Expected | Expected X | Expected | | AK
AL | | ^ — | | | | - | X | | ļ | | | | AR | - | | - | | | | X | - | ļ | | | | AZ | - | | | | | - | $\frac{\lambda}{X}$ | - | | | | | CA | | | | X | | + | ^ | _ | | | | | CO | + | | X | | + | + | + | - | | | | | CT | | <u> </u> | 1 | | 1 | | | 1 | 1 | | | | DC | 1 | _ | | | | X | | | | - | | | DE | | | 1 | | | 1 | | | 1 —
| | | | FL | <u> </u> | † | X | | | | | - | | | | | GA | X | - | 1 | | | | † | | | | | | HI | 1 | 1 | 1 | 1 | | | | | 1 | | | | IA | X | 1 | | | | | X | 1 | 1 | | | | ID | X | | | | | | X | | | | | | IL | X | | | | | X | | | | | | | IN | | X | | | | | | | | | | | KS | | Х | | | | X | | | | | | | KY | | | | | | | X | | | | | | LA | | | | | | | | | | | | | MD | X | | | | <u> </u> | | | | | | | | ME | | | X | | | | X | | | <u> </u> | | | MN | X | <u> </u> | | | | | 1 ,, | | | | | | MO-C | | X | _ | ↓ | | | X | | | | | | MO-V
MS | - | _ ^ | | <u> </u> | | | | 1 | | <u> </u> | | | MT | X | . | 1 | - | | | | | X | _ | | | NC NC | 1 ^ | X | | _ | 1 | - | $+$ \times | | ^ | _ | | | ND | | +-^- | | | + | _ | $\frac{1}{X}$ | 1 | | 1 | | | NE NE | X | | + | 1 | | + | $\frac{X}{X}$ | | - | - | | | NI | $\frac{X}{X}$ | | + | - | - | | $\frac{X}{X}$ | | | | | | NM | | + | + | - | 1 | <u> </u> | | | | + | | | NV | | | - | X | 1 | | x | | - | + | | | NY | | - | - | | | | | | | | | | OH | 1 | X | 1 | - | | _ | T - | 1 | | - | | | OK | | 1 | | | 1 | | | | 1 | | | | OR | | | X | | | | X | | | | | | PA | | | | | | | | | | | | | PR | X | | | | | | | | | | | | RI | | X | | | | | | | | | | | SC | 1 | X | | _ | | | X | | | | | | SD | | 1 | | | | | X | | | | | | TN | | 1 | ļ | | | | | | | | | | UT | | X | _, | | | | | | | | | | VA | _ | | X | | +- | | | | | | | | VT | | 4 | | | | _ | X | | | | | | WA | X | | _ | | | | X | | | | | | WI
WY | X | | | | | | | | | | | | TOTAL | 10 | X | 5 | 2 | | | X | | | | | | % OF TOTAL | 12 | 37% | 17% | 6% | 0 % | 13% | 20 | 0 | 1 1 | 0 | | | 10 OF TOTAL | 4070 | 3/70 | 1 / 70 | 0 70 | 0 70 | 1370 | 83 % | 0% | 4 % | 0% | | | | SECURITY | OF FUND | ING FOR C | IDS, cont. | | | | | | | | |------------------|--|--|--|--|--|--|--|---|--|-------------|--| | | | FUNDING
STATE L | G PROVIDEI
EGISLATIVI
RIATION, N | D BY | FUNDING PROVIDED BY DEPT OF EDUCATION OR OFFICE OF VOCAT'L EDUCATION, N = 14 | | | | | | | | | | Pres. | Small | Big | Elimi- | + | Pres. | Small | Big | Elimi- | | | | Increase | Level | Cut | Cut | nation | Increase | Level | Cut | Cut | nation | | | | 1 | I | | 1 | | 1 | | | 1 | | | | | Exp. | Exp. | Expected | Exp. | Exp. | Exp. | Exp. | Expected | Exp. | Exp. | | | AK | <u> </u> | X | | 1 | 1 | | X | | | - | | | AL | X | 1 | 1 | Ţ | | | | | | | | | AR | | 1 | | [| 1 | | 1 | | | | | | AZ | 1 | | | 1 | | 1 | X | | | 1 | | | CA | | | + | | + | + | | | | + . | | | CO | | <u> </u> | - | | - | | | + | <u> </u> | + | | | | 1 | | - | ļ | | | | | <u> </u> | + | | | CT | 1 | 1 | • | | 1 | <u> </u> | | | <u> </u> | | | | DC | | | | | | j | | 1 | | 1 | | | DE | | | | | | | | | | | | | FL | | 1 | X | 1 | | 1 | 1 | X | | | | | GA | | † | + | | 1 | | | - | | + | | | HI | 1 | | + | + | + | 1 | + | + - | | -} | | | | - | 1 | | <u> </u> | | | + - | | | - | | | IA | <u> </u> | | | 1 | | | X | | | | | | ID | 1 | X | | <u> </u> | | X | | | <u> </u> | | | | IL | | X | | | | | X | | | | | | ÌN | 1 | | | Ì | | | X | | 1 | | | | KS | X | | | | | | X | | + | | | | KY | ~~ | - | | | + | + | + | - | 1 | | | | | | | | | + | _ | + | | | ┥ | | | LA | | ļ | | | | | | | | | | | MD | | | | | | | | | <u> </u> | | | | ME | | | X | | | | | | 1 | | | | MN | 1 | 1 | | 1 | | | | 1 | | | | | MO-C | | + | | 1 | | | | 1 | 1 | _ | | | MO-V | | | - | + | 1 | - | X | - | | | | | | | - | | + | | | ^ | | | | | | MS | | <u> </u> | | | <u> </u> | | | | | | | | MT | } | <u> </u> | | | | | X | | <u> </u> | <u> </u> | | | NC | | | | | İ | Ĭ | | | Į. | | | | ND | | 1 | 1 | | | | | | | | | | NE | | | | | | + | X | | | _ | | | NJ | | + | | + | | | + | | + | _ | | | | | | | | | | + | | | | | | NM | | | | X | | | X | | | | | | NV | | | | | | | | | <u> </u> | | | | NY | | | | | | | | | | 1 | | | OH | | X | | | | | 1 | | | | | | OK | 1 | X | | 1 | | | | _ | | | | | OR OR | 1 | | | + | + | | | - | + | | | | | + - | | + | + | | + | | _ | + | + | | | PA | | | | + | - | | \bot | | | | | | PR | | | | | | | | i | | | | | RI | | | | | | | | | | | | | SČ | | 1 - | X | | | | | 1 - | | | | | SD | | - | | 1 | 1 - | 1 | 1 | | 1 | | | | TN | | + | | + | - | | + | x | + | | | | | | | | + | | | 1 | - ^ - | - | | | | UT | | | | | | | _ | | | | | | VA | | X | | | | | 1 | | X | | | | VT | | | | | | 1 | l l | | | | | | WA | | + | | 1 | 1 | | 1 | 1 | + | | | | WI | | + | | + | 1 | | - | | + | | | | $\frac{W_1}{WY}$ | | + | | + | - | | + | | | +- | | | | | | | | | | 1 | | | | | | OTAL | 2 | 6 | 3 | 2 | 0 | 1 | 10 | 2 | 1 | 0 | | | OF TOTAL | 15% | 46% | 24% | 15% | 0% | 7% | 71% | 15% | 7% | 0% | | ### TABLE 10, cont. SECURITY OF FUNDING FOR CIDS, cont. | | | Y OF FUND
3 PROVIDE | | | | | | | | | | | | | |-----------------|--|---|---|---|--|--|----------------|---|--------------|--|--|--|--|--| | | | EMPLOYM | | | : 11 | OTHER IN-STATE SOURCES, $N = 4$ | | | | | | | | | | | | Present | Small | Big | Elimi- | _ | Present | Small | Big | Elimi- | | | | | | | Increase | Level | Cut | Cut | nation | Increase | Level | Cut | Cut | nation | | | | | | | Expected | | | | | AK | | X | | | | | | T T | | 1 | | | | | | AL | | 1 | 1 | | | | 1 | 1 | | + | | | | | | AR | 1 | | 1 | + | - | 1 | | | - | | | | | | | AZ | 1 | X | | | | | 1 | | - | | | | | | | CA | 1 | 1 | | - | _ | | | 1 | | - | | | | | | | | | - | | | | | | + | | | | | | | CT | | <u> </u> | | + | | + | + | - | + | | | | | | | DC | | - | | - | | - | | | 1 | + | | | | | | DE | | | | | + | | + | | + | + - | | | | | | FL FL | _ | - | + | - | 1 | - | | - | | | | | | | | GA | | + | + | | - | + | + | - | | + | | | | | | HI | | | - | + | - | _ | - | | | - | | | | | | IA | | X | | | - | | | | | - | | | | | | | | - ^ - | | + | | - | | | | + | | | | | | ID | + | | - | - | | - | + | | | +- | | | | | | IL | Х | | | 1 | | | | | 1 | | | | | | | IN | | | | X | <u> </u> | | | | | | | | | | | KS | <u> </u> | X | _ | | _i | | | | | | | | | | | KY | | | | | | | | | | | | | | | | LA | | | | | | | | | | | | | | | | MD | | | X | | | | i | | | | | | | | | ME | | | | | | _ | | | | | | | | | | MN | • | | | | | | | | | | | | | | | MO-C | | X | | _ | | | | | _i | | | | | | | MO-V | | | | | | | | | į | | | | | | | MS | | | | 1 | | | | | | | | | | | | MT | | | X | | | Ti Ti | | | ĺ | | | | | | | NC | | 1 | | 1 | | | X | | 1 | | | | | | | ND | | | | | | | X | | | | | | | | | NE | | | 1 | | | | | | | | | | | | | NJ | 1 | X | 1 | | | | 1 | 1 | <u> </u> | \top | | | | | | NM | | | | 1 | | | † | | <u> </u> | | | | | | | NV | 1 | | | + | | 1 | | | | 1 | | | | | | NY | 1 | | | | | | X | | 1 | | | | | | | OH | | 1 | | | | | X | | | | | | | | | OK | | | | | - | 1 | | | 1 | | | | | | | OR | 1 | 1 | | | + | | - | | _ | + - | | | | | | PA | | -1 | - | | + | - | + | + | + | + | | | | | | PR | | | - | + | 1 | | + | + | + | + | | | | | | RI | - | + | | | - | + | - - | | | + | | | | | | SC | - | - | + | + | | - | | | + | + | | | | | | SD | | -1 | | | + | +- | - | + | | | | | | | | TN | | | | | - | _ | _ | + | + | | | | | | | UT | | | | | | | | | | | | | | | | VA | | | | X | | _ | _ | | | | | | | | | $\frac{VA}{VT}$ | + | | | _ \ ^ | | | | | _{ | | | | | | | | - | _ | + | | + | | | | | | | | | | | WA | | | | | | | | | | | | | | | | WI | | | | | | | | | | | | | | | | WY | | | | | | | | | 1 | | | | | | | TOTAL | 1 | 6 | 2 | 2 | 0 | 0 | 4 | 0 | 0
| 0 | | | | | | 6 OF TOTAL | 9% | 55% | 18% | 18% | 0% | 0% | 100% | 0% | 0% | 0% | | | | | ### **ENABLING LEGISLATION** ### <u>STATE</u> Colorado Legislature reluctant education spenders; recent amendments hamstringing Colorado education. Colorado Recent legislation requires a career plan for all students by 1994-95 Indiana Kentucky Revised Standards Kentucky Mississippi Senate Bill No. 2735 Mississippi NJSA 34:1A - 76 New Jersey State budget, 1979, set up WCIS within University of Wisconsin Wisconsin State legislative special education funds New Mexico State Line Item 514 Ohio 12th Hawaii Legislative Session, Act 193 Hawaii 1992 Legislation requiring all high schools to have a computerized student advisement system providing career and educational information. Florida 26 ME Revised Statutes Annotated, Section 1452 Maine TABLE 11, cont. ### **FEDERAL** Carl D. Perkins Vocational and Applied Technology Act of 1990, Title 4, Part C, Sections 422 (a) and 451 (a). Arkansas Hawaii Idaho Nebraska South Carolina Tennessee Job Training Partnership Act of 1982, Sections 125 & 464 Arkansas Hawaii Idaho South Carolina NOICC enabling federal legislation Alabama Several legislations Missouri Choices TABLE 12 CIDS ORGANIZATIONAL STRUCTURE ADMINISTRATIVE AGENT FOR STATE CIDS | | | St. Dept of
Labor/ | St. Dept of
Education or | State | | |----------|---------------------|---------------------------------------|--|--|--| | 1 | | Economic or | Office of | College | | | į | | | Vocational | or | | | | 00100 | Employment | Education | University | Other | | | soicc | Security | X | Oniversity | | | AK | X | X | | | | | AL | X | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | AR | X | X | | | | | AZ | X | | | | X | | CA | | | | | , , , , , , , , , , , , , , , , , , , | | CO | | | | | | | CT | | | | | | | DC | X | | | | | | DE | | | X | | | | FL | | | | | | | GA | | | | X | | | HI | | X | | | | | IA | X | | | | <u> </u> | | dI | X | | | | | | IL | X | | | | | | IN | X | | | | | | KS | X | X | X | X | | | KY | X | | | | | | LA | X | | | | | | MA | | | | | | | MD | | X | | | | | ME | X | | | | | | MN | | | X | | | | M0-C | X | X | X | | X | | MO-V | | | $\frac{1}{X}$ | | | | MS MS | X | | | | | | MT | | | | | X . | | NC NC | X | | | | | | | $\frac{\lambda}{X}$ | | | | | | ND
NE | | | | X | | | NH | | | - | | | | NJ | X | | | | | | NM - | <u>X</u> | | | | | | NV | X | | | | | | NY | | | | | X | | OH | | | X | | | | OK | | | | | X | | OR | | | | X | | | PA | X | | | | - x | | PR | X | | | | | | RI | X | | | | | | SC | X | | | | | | SD | X | X | | | | | TN | | | X | | | | UT | X | | | | | | VA | X | | - | | | | VT | X | X | ^_ | | x | | WA | ļ | | | - | | | WV | | | | - | | | WY - | | | | | | | OTAL | 28 | 8 | - 11 | 5 | 7 | | of TOTAL | 68% | 20% | 27% | 12% | 17% | ### **GOVERNING BOARD CHAIRS** Dr. Stephen B. Franks, Vocational Education Director State Department of Education Alabama Lonnie McNatt, Director Arkansas Department of Education Vocational/Technical Educ. Division Arkansas Dr. Carlos Valencia California State University California Dr. Smith, Co-Chair Superintendent, DC Public Schools District of Columbia Maria Borrero, Co-Chair Director, Dept. of Employment Services District of Columbia Dr. Robert Watada, Administrator of OETA DLIR/Office of Employment and Training Administration Hawaii George Pellefier, Administrator Vocational Rehabilitation Idaho Chris Reynolds, IOICC Chairperson Dept. of Commerce & Community Affairs Illinois Steve Smith, ISOICC Chair lowa Dept. of Employment Services lowa William Huston, Secretary Workforce Development Cabinet Kentucky Charles A. Morrison, Chair/Commission Maine Department of Labor Maine Dr. Robert C. Schleiger Retired President of Chesapeake College Maryland Mr. Robert Larivee, Director Special Needs and Guidance Services Missouri Dept. of Education Missouri James P. Kiley, Superintendent Pershing County School District Nevada Joel New, SOICC Chair NC Division of Employment and Training North Carolina Roy Peters, Director Oklahoma Dept. of Vocational & Technical Education Oklahoma Denise Gudger Counselor/Administrator Eugene School District 45 Eugene, OR Ramon Diaz Gomez, Governing Board President House Representative Puerto Rico Robert E. David, SCOICC Executive Board Chairman S.C. Employment Security Commission South Carolina Dee Esser, Executive Director, VOICC Virginia Employment Commission Richmond, VA Wayne Olsen Division of Vocational Rehabiltation Wisconsin ### **ADVISORY BOARD CHAIRS** Judy Knight Department of Labor, Employment Security Alaska Bruce Dacey Delware Dr. Smith, Co-chair Superintendent of Public Schools District of Columbia Maria Borrero, Co-chair Director, Dept. of Employment Services District of Columbia Milton Martin Georgia Department of Labor Georgia Joanne Swearingen, Educational Specialist State Department of Education Anuenue Elementary School Hawaii Steve Hawkes, Counselor Sugar-Salem Junior-Senior High School Idaho Dave Palya, Co-Chairperson Lockport High School Illinois Dr. Jack Teal, Co-Chairperson Illinois Central College Illinois Linda Piper, Executive Director INDOICC Indiana Carl Baldwin Military Entrance Processing Station Kentucky Jasmin Duckett MOICC Director Maryland Marla Davenport, Supervisor TIES Minnesota Mr. Marion Starr, Asst. Director Special Needs & Guidances Services Missouri Dept. of Education Missouri Kay Raithel Missouri Choices Missouri Rosalie Wa'sh, Director Student Development Center Montaria Phillip A. Baker Department of Labor Nebraska Tom Vogelsong Asbury Park Board of Education New Jersey Robert Williams Marketing & Technical Assistance Manager Pennsylvania SOICC Pennsylvania Mildred T. Nichols RI Occupational Information Coordinating Committee Rhode Island Mr. Jim Vinson Tennessee State Department of Education Tennessee Peter Schmidt Grays Harbor Community College Washington Wayne Olsen Division of Vocational Rehabilitation Wisconsin Mike Paris Wyoming Occupational Coordinating Council Wyoming | | いいいこんへい | 17 A THANK | DEDDECE | MTED ON (| TOVERNI | NGAN | I) AI)V | ISORY H | COARDS | | | | | |----------------|------------------|--|---|--|--|------------------|--|----------------|--|------------------|--|------------------|---| | | OKOAN | LATION | St. Dept. | NTED ON (| 1 | 1 | T | 1 | I | 1 | T | 1 | T | | | | St. Dept | of Labor | of Ed. or | State | 1 | 1 | ļ | 1 | | 1 | } | Board | | | | or Off. | Econ. or | Office of | College | 1 | | 1 | 1 | 1 | | 1 | Does | | | } | 1 | | | | 1 | | h | D : | CIDS | CIDS | 1 | Not | | | ļ | of Voc'l | Emplymt | Voc'l | or | l | Econ. | Privat | Private | | | h., | 1 | | | SOICC | Rehab. | Security | Education | Univ. | JTPA | Devp. | Bus. | Schools | | Clients | Other | Exis | | AK | A | A | A | A | Α | Α | Α | i | 1 | Α | | 1 | G | | AL | A,G | 1 | A | Α | A | 1 | | | | A,G | A,G | A,G | 1 A | A,G | A,G | +- | | | | <u> </u> | 1 | | AR | A,G | A,G | A,G | A,G | ^ | 17,0 | 17.0 | + | | + | | - | A,C | | AZ | | i | <u> </u> | | | 1 | ↓ | _ | <u> </u> | +- | ↓ —— | ↓ | 17,0 | | CA | 1 | 1 | 1 | G | G | | <u> </u> | | | G | | 1 | →— | | co | | | | | | | | | l | | | | | | CT | | 1 | | | | 1 | | 1 | | | | 1 | | | DC | A,G | | 1 | 1 | 1 | | | | 7,0 | 7,0 | 7,0 | 7,0 | 1.,0 | 1,0 | 1,0 | + | + | + | + | 1 | + | | DE | | | <u> </u> | | | | | - | + | A | + | | G | | FL | 1 | 1 | | | | | ļ | | | <u> </u> | ↓ | ╄ | | | GA | Α | | | | | | | | | | | 1 | G | | HI | A,G Α | A | A,G | | A,G | | | ĪA | G | Ğ | G | G | | G | G | | | | | | A | | ID | G | A | A | A | A | A | A | | 1 | A | 1 | A | \top | | | G | A,G | A,G | A,G | A,G | G | + | + - | + | A | +- | G | 1 | | IL | 1 | | | | | | + | | | | | A | ┪ | | IN | A,G | A | Α | Α | A | A | A | _ | | A | | 1^ | + | | KS | G | G | | G | G | G | | | | | | | A | | KY | A,G | A,G | A,G | A | G | | | LA | l Ġ | G | G | G | G | G | G | G | | | 7 | 1 | A | | MA | + | - | | | 1. | 1 | | | | | 1 | | | | MD — | A,G A | 1 - | 1 | 1 | A,G | _ | | ME | A,G | A,G | A,G | A,G | A,G | A,G | G | + | | | + | Ġ | 1 | | MN | $\frac{A, U}{A}$ | A | A | - A | A | 1.3,0
A | + | A | - | A | + | + | G | | | G | G | G | G | - ' | G | G | + :- | | - | + | | - A | | мо-с | 1 6 | 0 | - | A,G | A | | | | | A | - | 1 | | | MO-V | | | | A,G | ^ | _ | | + | - | $\frac{1}{A}$ | A | + | - - G | | MS | A | | | | | | | | | A | - ^- | - | G | | MT | | | | | | | | | | | | + | | | NC | A,G | _ <u> </u> | | | | | | | | A | Д— | ↓ | | | ND | | | | | | | | | | | | _ | Α, | | NE | A | A | | A | A | A | | | | A | | _L | (| | NH | 1 | | | | | | | | | | | | | | NJ | A | A | A | A | _ | | | 1 | | A | | | | | NM | + | | | | | | - | | | | + | | Α, | | NV | + | G | G | G | ਰ | G | −l G | | | G | | G | 1 7 | | | +- | | | _ | - ` | ` | ~
- | - | | ╅ | + | +- | A, | | NY | | | | G | - | G - | | - | | G | +- | + | - 1 7 | | OH | G | G | | | | | - 0 | G | + | ' | + | G | +7 | | OK | | | | | | | | 1 | | | | + 5 | - - | | OR | G | | G | G | G | G | _ | G | | G | | | | | PA | | T | | | | | | | | | | | Α, | | PR | | G | G | G | | | G | | | <u> </u> | | | | | RI | 1 | 1 - | | | | | | | | | | | A | | SC | G | G | G | G | | G | G | | | 1/ | \neg | G | 7 | | SD | + - | - | - | | -1 | _ | \dashv | | | | \neg | \neg | A, | | TN | | | | A | A | A | - | | | A | | | 17 | | UT | G | | | - | - | + | | | | | | +- | - / | | | _ | - L A 75 | | - | A,G | G | - - G- | A | A | - A | - | A | - - ' | | VA | A,G | A,G | A,G | A,G | 7,0 | - ' | + 6 | → ^ | <u> </u> | - ^ | \rightarrow | - ^ | A | | VT | | | | | _ + | \rightarrow | | | | - 1 - | $-\!\!\!+\!\!\!\!-\!\!\!\!-$ | - | →^ | | WA | G | A | A,G | G | A,G | A | | A,G | | A,G | | 4 | Щ. | | WI | A,G | A,G | · A,G | A,G | A,G | A,G | | A,G | A,G | A,G | A,G | A,G | <i>i</i> | | WV | 1 | 1 | | 1 | | | | | | | | | T | | | A | | A | A | A | A | A | 1 | 1 - | -t | \neg | \neg | 1 | | WY | | | | | | | | | | | | | | | WY
OTAL A'S | | 18 | 17 | 19 | 19 | 19 | 10 | 6 | 4 | 19 | 4 | 7 | | STATE CIDS GOVERNING AND ADVISORY BOARDS FIGURE 10 TABLE 16 PERCENTAGE OF STAFF RESPONSIBILITIES | | | | % User | | % | % | 1 | |----------|--|--------------------|--|-------------|--|---------------|--| | | % | % Clerical | Services/ | % | Information | Software | % | | | Management | Support | Marketing | Training | Development | Development | Other | | AK | 7% | 10% | 22% | 8% | 53% | | 1% | | AL | 19% | 22% | 33 % | 11% | 10% | 5% | | | AR | 28% | | 12% | 5% | 31% | 24 % | 1 | | AZ | 5% | 46% | | 14% | 14% | 22 % | | | CA | | 10% | | | | | | | CO | 60% | 10% | 20% | | | | 10% | | CT | - 0070 | 10,0 | 1 20 % | | | | | | DC | 30% | 17% | 18% | 18% | 18% | | | | DE | 23 % | 2% | 18% | 22 % | 2% | | 33% | | FL | 9% | | 31% | 19% | 38% | 3% | | | GA GA | 13% | 13% | 19% | 20% | 22% | 6% | 9% | | HI | 21% | 21% | 7% | 8% | 22% | 12% | 9% | | | 11% | 21% | 9% | 15% | 27% | 17% | - | | IA | 15% | $\frac{21\%}{7\%}$ | 20% | 13 % | 30% | | 15% | | ID | | 21% | 19% | 6% | 31% | 9% | | | IL
IN | 14 %
54 % | 30% | 6% | 6% | 4% | | _ | | | 19 % | 11% | 17% | 6% | 7% | 11% | 30% | | KS | 1970 | 1176 | 1770 | | | - | + | | KY | | | | | | | + | | LA | 140 | 200 | 30% | 13% | | 13% | _ | | MD | 14% | 30% | 9% | 11% | 15% | 1570 | | | ME | 40% | 25 % | | | 20% | 11% | - | | MN | 19 % | 25 % | 15 % | 11% | 2076 | 1170 | | | мо-с | | | 1.0 | 200 | 110 | 5% | | | MO-V | 15 % | 52% | 14% | 3% | 11% | 3 70 | | | MS | 33 % | 50% | 8% | 8% | 3% | 20% | _ | | MT | 20% | | 15% | 8% | . 38% | 20 70 | | | NC | | | 20% | 30% | 50% | | | | ND | | | | | 100 | 20% | | | NE | 13 % | 25 % | 16% | 8% | 19% | | _ | | NJ | 8% | 33% | 17% | 5% | 33 % | 3 % | | | NM | 13% | 40% | 13% | 33% | | | | | NV | 18% | 24 % | 32% | 9% | 17% | | | | NY | | | | | | | | | OH | 18% | 23% | 24 % | 21% | 14% | | | | OK | 20% | 28% | 18% | 13% | 20 % | 3 % | | | OR | 70% | | 30% | | | | | | PA | | | 100 % | | | | | | PR | 13 % | 7% | 31% | 7% | 7% | 2.9 % | 7 % | | RI | 25% | 40% | 13% | | 23 % | | | | SC | 24% | 13% | 20% | 22% | 11% | 3% | 7 % | | SD | 5% | 12% | 15% | 2% | 36 % | 25% | 3 % | | ŤN | 12% | 7% | 13 % | 33% | 28% | 7% | | | UT | 20% | | 40% | 20% | 20% | | | | VA | 19% | 0% | 14% | 21% | 30% | 15% | 1 % | | VT | 2% | 12% | 5% | 1% | 40% | 40% | | | WA | 13% | 41% | 8% | 3% | 33 % | 3 % | | | WI | 8% | 8% | 19% | 18% | 17% | 16% | 149 | | WY | 36% | 15% | 14% | 14% | 21% | | | | OTAL % | | 18% | 20% | 12% | 20% | 8% | 3 % | 64 ### ADDITIONAL COMMENTS Although Eureka leases/licensing agreement with NCIS, we do about 90% of our own programming and information development. The EUREKA CIS software is different from CIS as developed in Oregon. California This is purely an enterprise operation, under a non-profit umbrella. Previously, COCIS was operated by state government entities. It failed there, spending more than it took in. It enjoys no outside support. Hence, there is no large staff. Now the staff is minimal, but the operation is not failing. It provides a largely public service (schools, higher ed) without public support. Colorado Our function is more than CIDS. Difficult to separate fundings (state versus federal for just those functions). I'm not sure data submitted will reflect the true picture of what you're trying to represent. Employees are full time but again their responsibilities are more than CIDS. Florida Our CIDS is evolving from primarily a computer-based system to one which focuses primarily on staff development. Kansas Type of CIDS assumes that all CIDS must be computer based. The delivery of career information, if systematic, includes: computer based material, lectures, workshops, video materials and curriculum materials that make the use of career information easier for end users within a variety of agency and programmatic settings. Maine We use both type of CIDS. We have our own in-state system that is supplemented by COIN. Missouri View Vendor provides all services but works with SOICC to coordinate CIDS activities in the state. Mississippi Type of CIDS: A system leased to local sites directly from developer. SOICC adds state information at no charge. North Dakota The New Mexico CIDS has gone from full time "full support" staff to parttime "crisis" staff and is in serious jeopardy of being eliminated within two years. New Mexico SOICC has been and will continue to devote considerable time and effort for fundraising. New Mexico ### TABLE 17, cont. Type of CIDS: A state-based system in consortium with other state-based systems for ongoing developments with state staff responsible for management, user services, delivery systems, information analysis, and program development. Oregon During the 1991-1992 period we supported the research and acquisition efforts that resulted in the selection of the CHOICES-CT CIDS software for the Employment and Training Department. We will also enter into an agreement that will allow us to act as the administrators of a consortium of users within state government (i.e., schools and agencies). We plan to continue development and distribution of a free state developed CIDS that will be offered as an alternative. Vermont Association of Computer-Based Systems for Career Information Aconsofted for Statington and Training to Advance Career propagation delivery systems June 26. 1392 To: State CIDS Operators PROM: Robert Lofft, ACSCI Clearinghouse Coordinator SUBJECT: 1992 CIDS Information Collection Form produced in cooperation with ACSCI. This project has led to further cooperation between NOICC and ACSCI. This project has led to further cooperation between NOICC and ACSCI. resulting in the combination of their annual CIDS surveys into a single form. Some of the information the enclosed form requests, the same as in previous years, will appear in the 1999 ACSCI Directory, to be mailed to all CIDS at no charge. Additionally, NOICC is developing a database on CIDS that will be available to system operators, SOICCs, and researchers. has questions on the financial status of CIDS. The data from Part II will be summarized in a NOICC report by Dr. James P. Sampson, Jr., of the Clearinghouse for Computer-Assisted Guidance Systems at Florida State University. NOICC plans to have the report ready in time for the 1992 ACSCI Annual Conference, December 2-4, in St. Louis. the financial questions are a one-time effort to clarify the fiscal environment in which CIDS operate. Those who prepared the survey tried to minimize your response burden and still obtain the programs or manifer action and an environmental profile of CIDS programs. Your responses will help in the effort to show how yaluable CIDS are as national and state information resources. in those states where the CIDS is not operated by the SOICC, a copy of this letter and the form has been sent to the SOICC. You may wish to discuss this data request with your SOICC director. please mull your completed survey to the ACSCI Clearinghouse by July 11. Any questions you may have are welcome; call me at (503) 145-1996. Office hours are 9 to 5. Pacific Time. Thank you. : SOICCs THE STAND TO THE STAND METERALD TO THE STATE OF ST K.C.H.Law Tell, VADER | ALL STREAMS ST ACCO CLEARCHOCK Lever for Aversal federocy: n feaceton 1181 Acces Seef URL See # CIDS Information Collection Form National Occupational Information Coordinating Committee Association of Computer-Based Systems for Career Information Please mail by July 31 to: ACSCI Clearinghouse 200 Agate Hal! University of O: egon Eugene, OR 97403 Name of System: Mailing Address Package Delivery Address (if different): Telephone: () ... Ext ... Ext ... Ext ... Fax Number: () ... Ext ... Ext ... ### Part I # CIDS Data and Delivery Name of Individual Completing Part I of this Survey: Item 1: Use of Common Data in OIS and CIDS 2. Does your CIDS interface with your OIS? If so, how: b. If yes, which of the following items of information are used in both systems? Please check: | current (base year) employment size | projected employment size | g | | average annual openings | industry locations(s) of occupations | n | | average annual
openings | | supply data wage and salary data related CIP/od codes and fittes supply/demand data state licensure information other: . Can you provide examples of how your OIS and CIDS display this information from a common occupation? | Item 4: Selection of Occupations 2. On what basis are occupations selected for inclusion in your CIDS? | b. Are the procedures for selecting the occupations to be included in your system produced by your state. the system developer, or □ both? the you produce your own selection procedures, can you provide a copy? If you obtain your system from another developer, do you □ add state occupations or □ develop a state file of occupations? d. If you obtain your system from another developer, do you □ add state occupations or □ develop a state file of occupations? | If them 5: User Site Information A User Site is defined as a location where your system (structured access plus information files) is actually in use. Do not count as user sites any locations that have only information files for reference purposes. In entering the number of users for each site category, use an actual count or an estimate of the number of university of transactions, over a year's time. Enter the figures for your fiscal year just ended (or about to only). For school sites, if the number of individual users is not known, and you have no other basis for estimating usage, use as your estimate two thirds of the number of substanted as the schools. Other ways to estimate the number of users included as the schools. Other ways to estimate the number of users include (1) reports from site coordinators, (2) the number of user handbooks distributed, and (3) site monitoring. | Number Number O'Users O'User | Actual Estimate Actual | Agencies (179A) | Rehabilitation Agencies | | Item 6: Kinds of Delivery Media Check the appropriate baxes to indicate the delivery media you use, and enter the number of sites at which the media are used. Sites that have more than one form of delivery media are to be counted in each appropriate category. For example: A school that has both | microcomputer and needle-sort delivery media would be counted once in each category. Thus, the number of sites for all categories here, if totaled, may exceed the actual total number of sites indicated in Item 5. Use figures for the same time period as used for Item 5. (the fiscal year just ended or about to end). Delivery Media: Number of Sites | Microcomputers with books or fiche Time-shared computer Time-shared computer | Primary Delivery System: CIS CHOICES COIN DISCOVER CIS Other | |--|---|---|--|--|--|-------------------------|--|---|---|--|---| | ■ Item 2: Occupational Coding Structure and Interface 2. What coding system(s) is (are) used to present information to users on the occupations in your system? □ SOC □ DOT □ DES □ Mit □ Other. | b. What cross walks do you use for information development purposes? System code to DOT | c. Are these errosswalks produced by \(\begin{align*} \text{ your state or } \begin{align*} \text{ the system developer?} \) d.
Does your system have an on-line capability for users to enter an occupational code froma different taxonomy (e.g., OES, DOT. MOS) and identify the related occupation in your system? \(\begin{align*} \text{ Yes} \equiv \text{ No} \) If so, please describe: | e. Have you obtained crosswalk files from the National Crosswalk Service Center? | Item 3: Education and Training Information and Linkages | What types of education and training files are available in your system: Postsecondary programs of study | 1000 | □ Porprietary schools □ National □ State □ Public four-year colleges □ National □ State □ Public four-year colleges □ National □ State □ Graduate schools □ National □ State | b. Are the programs of study linked to eccupations? | c. Are the programs of study linked to e-hooks? | d. Can you provide an example of thesy linkages? Yes Example enclosed No | 2 | : | 5 5 | |--| | Does your system follow the ACSCI Standards for Delivery Systems? | | Does 🗌 your state or 📋 system developer or 📋 both provide customized training for specialized populations or programs, such as displaced workers. Equity programs, TPA programs, and rehabilitation programs? If so, please list: | | System developer or Doth produce a standard set of training materials? If so, can you provide a Copy enclosed No | | ■ Item 8: System Support Materials a. Does □ your state or □ system developer or □ both produce a user manual for user site personnel? b. If your state produces a system manual, can you provide a copy? □ Yes □ Copy enclosed □ No | | 7 Yes 0 % | | b. Have there been any evaluation studies produced for your state CIDS program within the past five years? Yes No Only enclosed No How do you collect user feedback? | | Please provide a copy of any survey forms you have used for this purpose. | | Item 10: Developmental Projects Does | | If your stake has any projects in development, please provide a brief description, or send any descriptive materials. Descriptive materials enclosed | | & C & S & C | | b. Does your CIDS follow the ACSCI Standards for Information Development? | | • | | | es for occupations in your CIDS? | % %
 | | | | | | □ Yes □ № | | | | | | | | | | ☐ Yes ☐ № | | | Tes O % | O Yes O No | 7cs No | | | | ۲
تو | N C S C | |---|---------------------------------------|-----------|---------------|--------------|---------------------------------|--------------------------|------------------------|-----------|-----------------|---------------|-----------------|---------------------------|------------------------|-----------------|-------------------------|-----------|---------------------|-------------|----------------|------------|-----------------|-------|-----|------|---------|---------| | Worker functions (data, people, things) General education development (GED) | Specific vocational preparation (SVP) | Apritudes | GOE interests | Temperaments | Physical demands and activities | Environmental conditions | Other characteristics: | Education | Salary/earnings | Communitytype | School subjects | Related military training | Related apprenticeship | Career clusters | Lifestyle/work schedule | Other | Standardized tests: | Holland SDS | Kuder Interest | OVIS | Strong-Campbell | ASVAB | DAT | GATB | Other | Other | ntion Files coupations and Education/Training) are included in your CIDS? O Yes ONO | Employers
Job Bank/Job Placement | | 2 2
] [] | |-------------------------------------|--------------|-------------| | Economic development | ☐ Yes | ž | | Planners | | ž | | Bibliography | | ž | | Employer Visit | | ž | | Resume | | 2
 | | Financial Aid | ,
,
, | ž | | Other | | ž | | Other: | | ž | | Other | | ž | | | | i | ### PART II 1992-93 1991-92 1990-91 ## Introduction As the labor market in the United States becomes less stable, adolescents and adults are making increased demands on Career Information Delivery Systems (CIDS) to provide information necessary for making career and employment decisions. However, in this time of increased demand for the services CIDS offer, public funding for their operation is in danger of declining. CIDS operators, faced with impending change in funding sources and amounts, need an analysis of baseline data that describes the current financial status of CIDS in the United States. CIDS operators also need data on management and staffing patterns, since personnel costs are a major element in CIDS budgets. The analysis and data will allow operators to make comparisons among CIDS. For example, a CIDS operator could evaluate changes in funding and staffing within its state, incorporating a general comparison with all CIDS and specific comparisons with CIDS that have similar characteristics. Preliminary financial status and staffing data were collected, but not analyzed, as part of last year's NOICC/ACSCI annual data collection effort. The goal of this part of the current survey is to collect, analyze, and disseminate baseline data to help CIDS operators and state and federal policy makers arrive at well-informed decisions about the financing and staffing of CIDS. | Type | |----------------| | CIDS Type | | and | | Staff, | | Structure, | | Organizational | | Status, | | Financial S | | his Form: | | | | | |---------------------------------|-------|----------|--|------------| | ndividual Completing This Form: | Name: | Address: | | Phone: () | DIRECTIONS: Please fill in the appropriate blank and/or circle the appropriate letter for each item. When circling the letter for "Other," please write in the information requested. # A. FINANCIAL STATUS 1. CHANGE IN CIDS FUNDING SOURCES: A funding source is defined as any organization, entity, or group of individuals that contribute funds to the CIDS budget. If a category listed at the top of the next page is a source of funding, indicate the total amount in dollars for 1990-91, 1991-92, and 1992-93 (anticipated funding). A funding year is defined as July 1 through June 30. Include total funding on the bostom line. If your CIDS and SOICC are combined, provide the best estimate possible of CIDS funding. 74 | User f ocs | | | | | |---|-------------------------------|---|--------------------------------------|-------| | NOICC Basic Assistance Grant | | | | | | NOICC CIDS Grant | | | | | | State legislative appropriation | | | | | | State Dept. of Ed. / Office of Voc. Ed. | | | | | | State Dept. of Labor / JTPA / ES | | | | | | Other (identify): | | | | | | Other (identify): | | | | | | Other (identify): | | | | | | TOTAL FUNDING: | | | | | | For comparison purposes, indicate the total amount of funding for your CIDS in 1987-48, | nount of funding for yo | ur CIDS in 1987-88.
July 1, 1987 through June 30, 1988: | une 30, 1988; S | 1 | | . What amount of funding was allocated in 1991-92 for research and development of new programs and products?
Total research and development funding: | 1.92 for research and d
To | d development of new programs and prodi | uns and products?
nent funding: 5 | - 1 | | . What amount of funding was allocated in 1991-92 for evaluating the effectiveness of your CIDS?
Total CIDS evaluate | 1.92 for evaluating the | effectiveness of your CIDS?
Total CIDS evaluation funding: | S? tion funding: \$ | 1 | | . If an increase in funding occurred from 1990-91 to 1991-92, briefly state your perceptions of the reasons for the increase: | 91 to 1991-92, briefly si | rate your perceptions of th | be reasons for the increase: | | | | • | | | 1 1 | | . If a decrease in funding occurred from 1990-91 to 1991-92, briefly state your perceptions of the reasons for the decrease: | 91 to 1991-92, briefly st | ale your perceptions of th | R reasons for the decrease: | 1 | | | | | | 1 | | 7. If a decrease is funding occurred from 1990-91 to 1991-92, what impact did the decrease have on the operation of the CIDS? | 91 to 1991-92, what imp | pact did the decrease have | e on the operation of the CII | 1 23 | | | | | | ı | | g. What types of assistance do CIDS need in order to cope with financial problems? | der to cope with financi | ial problems? | | 1 1 1 | | | | | | | | 9. What total funding level is needed for the sastniced and effective performance of your CIDS? | stained and effective pe | rformance of your CIDS: | į | | Total amount of funding needed: | (3) | | |----------------------------|--| | CDIC | | | | | | Full Text Provided by ERIC | | | r your CIDS' operation during the coming two y
k / the one most accurate response regarding the s
ne: | Advisory Board for Your CIDS. An advisory board is defined as a group of individuals representing various constituencies that make recommendations about the design and operation of your CIDS. An advisory board exists. |
--|---| | ☐ Increase expected ☐ Present level expected ☐ Small out expected ☐ Big out expected ☐ Elimination expected Funding provided by NOICC Basic Assistance Grant. if any skip to oif none. ☐ Increase expected ☐ Present level expected ☐ Small out expected ☐ Big out expected ☐ Elimination expected | Name and Job Title of Board Chair. Chair's Agency/Company/Organization: Chair's Address: | | Funding provided by state legislative appropriation, if any; skip to d if none: | ☐ No governing board exists. | | ip to e it bone:
cut expected [| 5. If an advisory board exists, the organizations represented on the board include (circle the letter for all those that apply): a SOICC b State Department or Office of Rehabilitation | | Increase expected Present level expected Small cut expected Big cut expected Bilmination expected Other in-state source of funding (white in): Increase expected Big cut expected Bilmination expected Increase expected Bilmination exp | c State Department of Labor, Economic, or Employment Security d State Department of Office of Vocational Education c State Department of Education or Office of Vocational Education | | Other in-state source of funding (write in): | f Job Training Partnership Act g Economic Development | | Enabling Legislation: Fnabling legislation is defined as federal, state, and local legislation that provides the legal mandate for the financing and operation of your CIDS. List all of the legislation that relates to the financing and operation of your CIDS: | h Private Business i Private Schools j CIDS users (organizations that use CIDS-supported services) k CIDS clients (individuals who have used a CIDS) | | ORGANIZATIONAL STRUCTURE | m Other (identify) | | 1. The Administrative Agency or Agencies for Your CIDS: An administrative agency is defined as a governmental entity that monitors, craluates, and provides direction for the operation of your CIDS. Please circle the appropriate letter(s): a SOLC b State Department of Labor, Economic, or Employment Security c State Department of Education or Office of Yocational Education d State College or University d Other (identity): | C. TITLE, FIE, AND RESPONSIBILITIES FOR CIDS STAFF | | 2. Governing Board for Your CIDS. A governing board is defined as a group of individuals representing various constituencies that make decisions and set policy related to the operation of your CIDS. A governing board exists. Name and Job Title of Board Chair | A title is defined as the official employment title of the incumbent. FTE is defined as Full Time Equivalency, e.g., a full-time staff member would equal 1.0 FTE, and a quarter-time staff member would equal 0.25 FTE. Responsibilities are defined as categories of recognizable job tasks. | | | | | LINe governing board exists. 3. If a governing board exists, the organizations represented include the following (circle the letter for those that apply): | Phone: () Responsibilities. Indicate the percentage for each responsibility, with the total equaling 100% irrespective of FTE. | | SOICC State Department or Office of Rehabilitation State Department of Office of Rehabilitation State Department of Labor, Economic, or Employment Security | % Management % Clerical Support % User ServicesMarketing | | State College or University State College or University Econom.: Development | % Training % Information Development % Software Development | | Private Business Private Schools Private Schools CIDS users (organizations that use CIDS-supported services) CIDS clients (individuals who have used a CIDS) Other (schoulty) 8 | % Other (identify) | | 92 | | | Phose: Tride: Responsibilities. Indicate the percentage for each responsibility, with the total equaling 100% irrespective of FTE. % Management % Management % Clerical Support % User Services/Marketing % 10ser Services/Marketing % Information Development % Software Development % Other (identify) | Responsibilities. Indicate the percentage for each responsibility, with the total equaling 100% irrespective of FTE. **Responsibilities.** Indicate the percentage for each responsibility, with the total equaling 100% irrespective of FTE. ***A Management *** Chercical Support *** ***A Information Development *** ***Software Development *** ***A Other (identify) | Phone: Phone FTE: | |--|---|------------------------| | Phone: Title: Phone: FTE: FTE: FTE: FTE: FTE: FTE: FTE: FTE | Responsibilities. Indicate the percentage for each responsibility, with the total equaling 100% irrespective of FTE. # Management # Cerical Support # Training # Information Development # Subver Development # Sother (identify) # Other (identify) | Name: Phone: (| ERIC Full Text Provided by ERIC = 9 | ALL MINE | |----------| | CI | | / Ades | | EST | | Nabe: | Tide: | |---|---| | Phone: () | FTE | | Responsibilities. Indicate the percentage for each responsibility, with the total equaling 100% irrespective of FTE. * Management * Clerical Support * Training * Information Development * Software Development * Other (identify) | s total equaling 100% irrespective of FTE. | | D. TYPE OF CIDS | i | | Circle the letter for one option: | | | a A system obtained, purchased, or leased from some other entity (such as a software developer), with CIDS staff primarily responsible for user services and information development. | (such as a software developer), with CIDS staff primarily | | A system developed within a state or municipality with staff responsible for computer programming, user services, and information development. | xonsible for computer programming, user services, and | | Additional Comments: | | | | | | | | | | | | | | | | |